AD-A168 427 # AIR COMMAND AND STAFF COLLEGE ## STUDENT REPORT PROTOCOL HANDBOOK - A GUIDE FOR THE BASE PROTOCOL OFFICER MAJOR JO A. BALL 86-0180 "insights into tomorrow" TIC FILE COPY #### DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited £6 6 10 02 3 #### DISCLAIMER The views and conclusions expressed in this document are those of the author. They are not intended and should not be thought to represent official ideas, attitudes, or policies of any agency of the United States Government. The author has not had special access to official information or ideas and has employed only open-source material available to any writer on this subject. This document is the property of the United States Government. It is available for distribution to the general public. A loan copy of the document may be obtained from the Air University Interlibrary Loan Service (AUL/LDEX, Maxwell AFB, Alabama, 36112) or the Defense Technical Information Center. Request must include the author's name and complete title of the study. This document may be reproduced for use in other research reports or educational pursuits contingent upon the following stipulations: - -- Reproduction rights do not extend to any copyrighted material that may be contained in the research report. - -- All reproduced copies must contain the following credit line: "Reprinted by permission of the Air Command and Staff College." - -- All reproduced copies must contain the name(s) of the report's author(s). - -- If format modification is necessary to better serve the user's needs, adjustments may be made to this report—this authorization does not extend to copyrighted information or material. The following statement must accompany the modified document: "Adapted from Air Command and Staff Research Report (number) entitled (title) by - -- This notice must be included with any reproduced or adapted portions of this document. REPORT NUMBER 86-0180 TITLE PROTOCOL HANDBOOK - A GUIDE FOR THE BASE PROTOCOL OFFICER AUTHOR(S) MAJOR JO A. BALL, USAF FACULTY ADVISOR MAJOR TRACEY GAUCH, ACSC/EDP SPONSOR LIEUTENANT COLONEL GILBERT L. MARTIN, HQ USAF/DAH Submitted to the faculty in partial fulfillment of requirements for graduation. AIR COMMAND AND STAFF COLLEGE AIR UNIVERSITY MAXWELL AFB, AL 36112 | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | |--|--|-------------------|--|--| | UNCLASSIFIED/UNLIMITED [] SAME AS RPT [] DTIC USERS [] | | | | | | | <u>UNCLASSIFIED</u> | | | | | 220 NAME OF RESPONSIBLE INDIVIDUAL | 22b TELEPHONE NUMBER
(Include Area Code) | 22c OFFICE SYMBOL | | | | ACSC/EDCC Maxwell AFB A1 36112-5542 | (205) 293-2483 | | | | #### PREFACE I This handbook was prepared for the officer who is just introduced to a job in protocol. The purpose of this guide is twofold: first, to provide an initial reference handbook for base protocol officers, and second, to recommend a library upon which to gather detailed instructions for every protocol occasion. The idea for a handbook is nothing new. Several students at Air Command and Staff College have prepared projects with a protocol handbook in mind. Unfortunately, the reports do not always make it to the right place for Air Force publication and distribution. I was fortunate to meet Lieutenant Colonel Lee Martin HQ USAF/DAH who stated the AF/DA was interested in publishing a protocol guide for the many 70XX officers who found themselves in this special duty assignment for the first time without a clue what it involved. Captain Norman L. Watson who works in the same office with Colonel Martin had drafted a proposed protocol handbook in 1983 when he was stationed at Keesler AFB, Mississippi. Captain Watson had surveyed 70XX officers worldwide to get their opinions of a protocol handbook. He spent a lot of time and effort researching various regulations The project was excellent; and books to build a thorough guide. unfortunately, it was never finalized and published. With Captain Watson's permission and Colonel Martin's sponsorship, I set out to rejuvenate the project. I started with the proposed draft which includes specific detail from numerous Air Force regulations; many sections are used almost verbatim with changes only for brevity and clarity. Next I researched and extracted some good solid advice from numerous ACSC students who definitely knew their protocol. An invaluable contributor is Major Joyce K. Stouffer who last year wrote an excellent protocol handbook. I took bits and pieces from these projects and combined them with my own "lessons learned" from three years in protocol. Many ideas were blended. I am indebted to all the ACSC students who felt the subject of protocol needed to be studied and guidance provided, and to Captain Watson whose hard work in the draft is finally coming to fruition. To help me through this task I was fortunate to have the expertise and support of Major Tracey Gauch. As my advisor, Major Gauch deserves a special word of thanks. Her expertise and positive attitude enabled me to follow through and accomplish my goal. Also, I couldn't have done anything without Jackie Partridge — a super gal who does spectacular typing. Finally, some words to all those who may question the priority of protocol in today's military — as long as there is order and discipline in the services, there will be protocol. ### ABOUT THE AUTHOR Jo Ball received her degree in History/English from the University of California, Los Angeles, and entered the Air Force in 1972. After Officer Training School, she learned to be an executive support officer, a trade that has taken her to many jobs at many bases in the past She holds a Masters Degree in Public Administration from the University of Northern Colorado, and has completed Air Command and Staff College by seminar and Squadron Officer School by correspondence and To her credit, she has been an operations administration residence. officer, a flight commander at OTS, a chief of central base administration, the assistant executive officer to The Air Force Inspector General, and just recently was a congressional liaison officer in the Pentagon before coming to the Air Command and Staff College. She has been a protocol officer -- both full and part-time. She served as the protocol officer to the 314th Air Division/Air Force Korea at Osan Air Base, Korea, and later went Headquarters Tactical Air Command, Langley AFB VA, to serve at major command level as a protocol officer. While serving in the Pentagon, she was selected on numerous occasions to assist the Department of Defense Chief of Protocol on protocol functions for various visiting ministers of defense and Upon completion of ACSC, Major Ball has been selected for assignment to the International Affairs Division (CVAI), HQ USAF where she plans to further her protocol experience. ## TABLE OF CONTENTS | Preface | i i. i | |---|--------| | About the Author | iv | | Table of Contents | ν | | List of Illustrations | ix | | CHAPTER ONE - INTRODUCTION | 1 | | CHAPTER TWO - THE AMERICAN FLAG | 4 | | Nistorical Perspective | 4 | | The US Flags | 5 | | General Guidance | 5 | | Half-Staff | 6 | | When Carried for Ceremonies | 6 | | Decorative Display | 6 | | Relative Arrangements | 7 | | Honors or Tributes | 8 | | Lowering and Folding | 17 | | Flags on Holidays | 17 | | Conclusion | 17 | | THE PLEDGE OF ALLEGIANCE TO THE FLAG | 18 | | THE NATIONAL ANTHEM , | 18 | | THE AIR FORCE SONG | 20 | | CHAPTER THREE - SALUTES AND SALUTING | 21 | | Salutes by Flags | 23 | | Saluting the United States Flag | 23 | | Army or Navy Gun Salute | 23 | | Conclusion | 23 | | CHAPTER FOUR - RANK AND PRECEDENCE | 24 | | Determining Precedence | 25 | | When Seniority Determines Precedence | 26 | | Rank and Precedence in Other Countries | 27 | | Conclusion | 27 | | CHAPTER FIVE - OFFICIAL CEREMONIES | 31 | | CHANGE OF COMMAND CEREMONIES | 31 | | Drill and Ceremonies | 31 | | General Sequence of Events | 31 | | Invitations | 32 | | Change of Command Operations Plan (OPLAN) | 32 | | Programs | 32 | ## __ CONTINUED ____ | Reviewing Officer | 33 | |---|-----------| | Rehearsal | 33 | | Necessary Materials | 33 | | Other than Formal Review | 33 | | AWARD, DECORATION, AND RETIREMENT CEREMONIES | 45 | | General | 45 | | Preparation | 45 | | Procedures for Awards and Decoration Ceremonies | 46 | | Order of Presentation | 47 | | Recognition of Members Being Retired | 48 | | THE MILITARY FUNERAL | 52 | | Air Force Policy | 52 | | TYPES OF FUNERAL CEREMONIES | 53 | | General Considerations | 53 | | Complete Air Force Funeral | 53 | | Funeral Without Chapel Service | 53 | | Graveside Service | 53 | | Funeral Without Chapel Service | 53 | | Graveside Service | 53 | | Memorial Service | 53 | | ITEMS OF INTEREST | 54 | | Cannon Salute | .54
54 | | | 54 | | Aviation Participation | 54
54 | | The Flag | - | | Checklist | 54 | | RETREAT | 56 | | Conclusion | 56 | | CHAPTER SIX - ETIQUETTE AND OFFICIAL MILITARY ENTERTAINMENT | 57 | | Introduction | 57
57 | | | 57
57 | | Precedence | 57 | | Proper Introductions | - | | RECEPTIONS | 58 | | Dress | 58 | | Receiving Line | 58 | | Flag Arrangement Behind the Receiving Line | 59 | | Assistant Hosts and Hostesses | 59 | | OFFICIAL LUNCHEONS | . 9 | | FCRMAL DINNERS | 60 | | INVITATIONS | 60 | | SEATING: LUNCHEONS AND DINNERS | 62 | | Arrangements | 52 | ## CONTINUED ____ | Procedure | 64 | |--|----------| | NAME TAGS | 64 | | PLACE SETTING | 64 | | PLACE CARDS | 65 | | TOASTS , | 66 | | Ceremonial Toasts | 66 | | ENTERTAL MENT | 67 | | THE DINING-IN AND DINING-OUT | 67 | | Introduction | 67 | | Historical Background | 67 | | Purpose |
-68 | | Dress | 68 | | Planning the Dining-In | 68 | | Seating | 68 | | Conduct and Courtesies | 69 | | Principal Officials | 69 | | Ceremonies | 69 | | Rules of Protocol | 71
72 | | Awards | - | | Sample Dintag-In Agenda | 72
72 | | Conclusion | 12 | | CHAPTER SEVEN - HONORS ACCORDED DISTINGUISHED VISITORS | 76 | | PROTOCOL RESPONSIBILITIES | 70
76 | | POLICY ON CEREMONIAL HONORS | 79 | | When Honors Will be Accorded | 80 | | When Ceremonies May be Held | 81 | | Meeting and Greeting Distinguished Visitors | 81 | | Prior to Arrival by Automobile | 32 | | Upon Arrival by Automobile | 82 | | Visitors Traveling by Commercial Air | 82 | | Prior to Arrival by Military Air | 83 | | Ceremony on Arrival by Military Air of a DV Other | | | Than the President | 83 | | Ceremony on Departure of a DV by Military Air | 88 | | Position of Staff Cars and Duties of Drivers | 88 | | Conclusion | 88 | | ESCORT OFFICERS | 89 | | INTERNATIONAL DISTINGUISHED VISITOR TOURS | 91 | | Introduction | 91 | | Notification | 91 | | Tour itinerary | 91 | ## CONTINUED | | Briefings and On-Base Tours Escort Officers Entertainment International Customs and Courtesies Funds Duties of Project/Escort Officers Protocol Visit Checklist Conclusion | 91
92
93
94
94
95
97 | |-------|---|--| | CHAP' | TER EIGHT - AIDE-DE-CAMP FUNCTIONS | 98
98
98
100 | | СНАР' | TER NINE - FINANCIAL AND TRAVEL ARRANGEMENTS FOR COMMANDERS Financial Arrangements | 101 | | СНАР' | TER TEN - USE OF CONTINGENCY FUNDS General Authorized Categories of Entertainment Who May Be Entertained What Expenditures Are Not Authorized Personnel Authorized To Be Hosts Conclusion | 105
106
106
107
108 | | СНАР' | TER ELEVEN - POTPOURRI Flexibility in Approach or Knowing Murphy's Law The Art of Conversation R.S.V.P. Tan-Nosing Automobile Plates for Air Force Commanders Place of Honor Calling Cards Attention to Detail Self-Confidence Hard Work (Let's Get To It) | 110
110
111
112
112
112
113
113 | | | - a - a - a - a - a - a - a - a - a - a | | # COMPINUED #### FIGURES | FIGURE | 1 | _ | Flags on Stationary Flagstaffs | 9 | |---------|----|------|--|-------| | FIGURE | 2 | _ | Display of the Flag at Half-Staff | :0 | | FIGURE | 3 | _ | Carrying Flags at Ceremonies | 9 | | FIGURE | 4 | _ | Position of Flags at Ceremonies | 13 | | FIGURE | 5 | - • | Flag Suspended From a Building | 1.3 | | FIGURE | b | - | Flag Suspended Over Middle of Street | 13 | | FIGURE | 7 | | Position of Flag on a Speaker's Platform | 13 | | FIGURE | 8 | - | Display of the Flag at Podium | 14 | | FIGURE | 9 | - | Displying US Flag in Group of Flags | 14 | | FIGURE | 10 | - | Display of Flag in an Office | 14 | | FIGURE | 11 | - | Position of Flags Flown from Same Halyard | 15 | | FIGURE | 12 | - | Correct Method of Folding the US Flag | 16 | | FIGURE | 13 | | Unofficial list of Precedence in the US | 28 | | FIGURE | 14 | _ | Comparable Rank Among the Military Service | 29 | | FIGURE | 15 | - | Diagram of Pasitions for Change of Command Ceremony | 36 | | FIGURES | 16 | - | 29 - Change of Command Ceremony - Steps 1 - 14 | 37~44 | | FIGURE | 30 | | Retirement Information Form | 50 | | FIGURE | 31 | E-14 | Sample Semi-Engraved Invitation | ΰl | | FIGURE | 32 | | Sample Dining-in Agenda | 73 | | FIGURE | 33 | | Protocol Function Checklist | 75 | | FIGURE | 94 | - | Diagram of a Ceremony for Secretary of the Air Force | 85 | | FIGURE | 35 | _ | Diagram of a Ceremony for Major General | | | | | | or Rear Admirals | 86 | | FIGURE | 36 | • | Visit Checklist | 87 | | FLGURE | 37 | - | Travel Checklis | 1 04 | | FIGUE | 38 | - | Automobile Plate for Base Commander | 114 | | FROZER | 39 | - | Automobile Place for Wing Commander | 114 | | FIGURE | 40 | - | Sample Calling Cards | 115 | #### Chapter One #### INTRODUCTION "Make one mistake and you're through!" Anonymous General Are you thinking about becoming a protocol officer or have you just been notified that you have a special duty assignment as a base protocol officer? If the answer is wes to either or both of these questions, don't panic. It is not unlikely that you as a 70XX, executive support officer or administrative officer, may find yourself in this position sometime during your Air Force career. The reason being the administrative officer is often chosen to fill this position. So, if you do find yourself being placed in this assignment or if you are considering following a protocol calling, step right up, because the job really is exciting and challenging. I can speak from experience, as I have been a protocol officer at base and major command levels. and assisted in protocol duties in the Department Defense--Pentagon archa. が政治的にはは国内には、政治とととなくながなくなった。なくながない。などなどない。ないないなど、政治などのではないないないとのではないない。 I did not know what the protocol job entailed when I volunteered for the position. Oh, I had dabbled in protocol when as a second lieutenant, I was selected to arrange an award ceremony. Luckily, someone helped me through the steps to organize and "muddle through" this basic ceremony. It really was not until I reported to my duty assignment and assumed the title of Protocol Officer that I reslized there is a lot more to protocol than just satting up an award ceremony. There is more to being prepared for a protocol Job. There is no termal training to prepare one for protocol. You have to depend on a combination of using common sense, researching various protocol and effquette literature, relying on Air Force Pamphlet (AFP) 900-1, Guide to Air Force Irotocol, and being thrown into the frying pan learning from experience. I would like to provide an additional source of information to propare a newly assigned protocol officer for many of the occasions that a base protocol officer faces - a simple, easy to understand guide to base protocol. i realize there are all types of written sources a protocol officer con refer to in preparing for the duties. I will encourage you to seek out and learn as much as possible occause protocol can be very complicated. Must I am concerned with is providing you some general guidelines to got you started in the right direction without falling into any pitfalls. Then I'll back up these rules with specific references, where you can get it scepth, quantitative information. This guide is divided into specific chapters covering thank of protocol you will have to know. You will be the one person looked to for the "expert" answers. I cover what I consider the spectrum of protocol functions from routine to highly specific-i.e. flag arrangement commander's contingency fund. This guide is by no means a complete encyclopedia. I have included information I think will be helpful, it off, at the end, I added what I think is a helpful protocol reference library which includes AFF 900-1, multiple protocol books, and numerous Air Force regulations to "round out" your sources. Then why this guide? Do we need a simple accessible guide for the base protocol officer? based not only on my personal experience, but also on the fact the Air Force Director of Administration (AF/DA) validated that need. In his meetings with 70XX officers worldwide, he recognized the request for specific guidance for Base Protocol Officers. There is no shortage of protocol reference material; the problem is funneling and digesting all the data into a useful, practical form. What is lacking is an easy-to-use guide prepared with the base protocol officer in mind. Therefore, AF/DA wanned such a guide. I'm honored to have prepared this guide, incorporating my ideas with the age-old tested rules of protocol. I wanted to prepare this guide to help you because, like I said, I have been there. I learned the hard way, and if I can save you one black eye this book will be well worth it. One thing you will quickly learn in protocol, like it or not, people remember mistakes. You can do everything right and that's fine, but make one mistake and that memory remains. Another very important rule to remember, is proper protocol cannot ensure success, but improper protocol can well be the occasion for failure. 的などとは関係を含むな。は何を見らればなららる。これには、これにはなる。これにはなるとは、これにはなる。これにはなる。これには、これにはなる。これにはなる。これには、これには、これには、これには、これには Now, don't get discouraged, because as I said in the beginning, protocol is exciting. This job will be one of your most challenging and maybe the most glamorous you will have in the Air Force. It is not for the shy or weak, but rather, it's for the strong at heart; it really brings out the best in you. So I say - try a protocol position, fine-tune your spit and polish, gain the confidence of your commander, and put yourself on the firing line. It's a challenge for any Air Force officer. Protocol can be easily understood and properly performed with some basic understanding and know-how. So what is protocol? 'Protocol' comes from a word the Greeks used to identify documents. But it now represents, in the complexity and change of the twentieth century, a body of social discipline without which the encounter of princes and presidents would have little relevance. For protocol brings to the meeting of world leaders a mixture of good manners and common sense which make effective communication possible. Angier Biddle Duke Former Chief of Protocol of the United States The key is in the final words--"good manners and common sense." Therefore, to put it into basic terms for a base protocol officer--protocol is using your head and practicing proper etiquette you learned growing up with your family, and from practical experience and available protocol literature, to show the proper respect and
recognition in a particular situation or caremony. It's knowing and doing the right thing, at the right time, and in the right place in regard to rank, precedence, and recognition. There are specific rules of conduct and principle established over centuries of tradition that are followed to show courtesy and the order of mankind. As long as we are a civilized society, there will be rank and precedence as well as their recognition in a ceremony or special occasion. These established rules form the meaning of protocol. Now that you understand what protocol is, where did it begin? To give you a foundation and, hopefully, make you feel more at ease with protocol, a historical perspective is most appropriate. Protocol has been part of numan life for thousands of years. The sculptured reliefs on the ruined walls of Persepolis, for example, show the order of procession imposed on the tribute bearers at the court of Cyrus the Great 2,500 years ago. Protocol has also been a traditional mark of sephistication. President George Washington, who was his own Chief of Protocol, believed official formality and dignified etiquette were needed to gain respect for our new government and to enhance its authority. When asked what she considered to be the most important subject in the education of a king or queen, the late Dowanger Queen Mary replied, "Manners." We know good manners are said to be the oil that greases the wheels of society, but far from being artificial, they are the natural attributes of a civilized person. John Quincy Adams was certainly in line with the authorities of protocol when he said common sense and consideration should be the basis of protocol. A lack of proper customs and courtesies has, in fact, had its effect on society. Back in 1661, for instance, France and Spain came dangerously close to war over a matter of ambassadorial precedence. It occurred in London when after meeting the Swedish Ambassador, the French Ambassador, in his coach, tried to fall in behind the departing English royal coach. Because of precedence, sword combat soon ensued with the party accompanying the Spanish coach. The incident resulted in the ouster of the Spanish Ambassador and an ultimate redress from Spain. Your understanding of protocol will be focused on daily activities of the commander - the recognition and proper respect shown to rank and position through proper etiquette. As you can see, protocol does have its place. In the Air Force, we see it in ceremonies, the hosting of distinguished visitors, parades, saluting, et al. And it is just such items that will be discussed in this handbook. In most cases, the base protocol officers must be concerned with ceremonies, and special occasions involving base leaders and visiting dignitaries. A good beginning is with the American flag since its p.oper recognition and handling is one of your primary duties and your "expertise" in all matters pertaining to the flag will be frequently referenced. #### Chapter Two #### THE AMERICAN FLAG A base protocol officer is expected to know flag etiquette and will be called upon to explain when and how the American flag should be flown. It is also helpful to understand the historical background; therefore, the following is general information to familiarize the protocol officer with the American flag history, etiquette, and custom. Included in this chapter, we will review the protocol of the Pledge of Allegiance and the National Anthem. Finally, we will discuss the Air Force song as a symbol of respect paid our service. #### Historical Perspec _ve The first flags ado ted by our Colonial forefathers were symbolic of their struggles with the wilderness of a new land. Beavers, pine trees, rattlesnakes, anchors, and various like insignia with mottoes such as "Hope," "Liberty," "Appeal to Heaven," or "Don't Tread on Me" were affixed to the different banners of Colonial "prica. The Colonists' first flag is the any resemblance to the present day Stars and Stripes was the Grand of a flag, sometimes referred to as the "Congress Colors." It consisted thirteen stripes, alternacely red and white, representing the Thirden Colonies with a blue field in the upper left-hand corner bearing to cross as of St. George and St. Andrew, signifying union with the manufacture. This banner was first flown by the ships of the Colonial Technology and December 1775. In January 1776, the Grand Union flag became the standard of the Colonial Army, which had come into being some months before—in June 1775. It was also carried by American Marines and Bluejackets, comprising an expeditionary force to the West Indies in 1776. The present United States flag dates back to the Continental Congress where on 14 June 1777, a resolution was adopted that the flag would have thirteen lternating stripes of red and white, representing the thirteen original lonies of the Union. Each state was also to be depicted by a white stall in a blue field which was intended to replient a new constellation in the development of the fledgling country. The original thinking was add a new star and stripe every time a state came into the Union, but in 1818 when the flag had fifte stripes, Congress decided to go back to the original thirteen, but keel ding stars for each new state. The colors of the flag are symbolic ad is the traditional color of defiance, and white means purity. The blue field was taken from the edge of Covenanter's Banner of Scotland, significant of the United States objection to British oppression. #### The US Flags These types and sizes of flags are authorized for use by the Air Force according to Air Force Regulation (AFR) 900-3, Department of the Air Force Seal, Organizational Emblems, Use and Display of Flags, Guidons, Streamers, and Automobile and Aircraft Plates: - 1. Base. The flag is lightweight nylon bunting material, 8×17 feet. This is flown only in fair weather. - 2. All-purpose flag. This flag is lightweight hylon bunting material, $5' \times 9'6''$ or rayon bunting material 3×4 feet. The flag which is $5' \times 9'6''$ is used as an interment flag and an alternate during bad weather. The flag which is 3×4 feet is used for outdoor display with flags of friendly foreign nations in arrival ceremonies for foreign dignitaries. - 3. Ceremonial flag. The flag is rayon or synthetic substitute material, $4'4'' \times 5'6''$, trimmed on three edges with a rayon fringe $2\frac{1}{2}$ inches wide. - 4. Organizational. This flag is rayon or synthetic substitute material, 3×4 feet, trimmed on three edges with rayon fringe $2\frac{1}{2}$ inches wide. - 5. Boat. The flag is bunting material, without fringe, 2.37 \times 4½ feet. The Air Force flag is basically ultramarine blue in color. In the center is the Air Force Coat of Arms, which is encloced by stars and identifying scroll. #### General Guidance Title 36. United States Code (USC) Chapter 10, established the rules for proper use, display, and patriotic customs to be shown the United States flag. The US flag is displayed on an Air Force facility only according to there rules and customs. AFR 900-3 is your most useful guide in this area. However, some of its basic rules and customs are provided later for you. Air Force members must show respect for the flag. Dependents or visitors on an Air Force facility are required to show due respect of the flag. Failure to do so renders them subject to exclusion from the facility. Representations of the flag which are displayed on an Air Force facility in a manner or fashlon which would disrupt the mission or detract from good order, discipline, or morale of Air Force members may be excluded from the facility by the commander. Persons who display representation of the flag in such a manner may also be excluded from the facility by the commander. Each Air Force installation is authorized to fly one installation flag from reveille to retreat. An additional flag staff and flag are authorized adjacent to each dependent school on the installation. Title 36, USC Section 174(a) permits the display of the flag for 24 hours a day to produce a patriotic effect if the flag is properly illuminated during the hours of darkness. Each installation is limited to one illuminated flag staff. #### Half-Staff Mourning is observed by flying the United States flag at half-staff which is defined as the position of the flag when it is one-half the distance between the top and bottom of the staff (Figure 1). When flown at half-staff, the flag is first hoisted to the peak and then lowered to the half-staff position. The flag must be raised to the peak before it is Flags carried by troops are never carried at lowered for the day. half-staff. On Memorial Day, the flag is displayed at half-staff until moon only, then raised to the top of the staff. By order of the President, the flag is also flown at half-staff on the death of principal leaders of the United States Government, and the Governor of a State, Territory, or Possession. The flag is displayed at half-staff according to Presidential instructions, order, or according to recognized customs or practices not inconsistent with law. Figure 2 contains a table indicating the persons entitled to this honor and the places and duration for the flag to be flown at half-staff. When in foreign countries and when the President directs, the United States flag is flown at half-staff at Air Force installations, whether or not the flag of another nation is flown at its peak alongside the United States flag. At no other time is the United States flag flown at a lesser height than other flags at the same location. #### When Carried for Ceremonies A United States flag is carried on all occasions of ceremony in which two or more squadrons participate representing a group, wing, air division, numbered air force, major command, or the Department of the Air Force. During the occasions, the flag is carried by a Color Guard. The position in line from
right to left is the United States flag, then the Air Force flag, followed by the individual flag or flags, if appropriate (Figures 3 and 4). When carried by troops, Air Force flags correspond to the size of the United States flag. #### Decorative Display The following are the major decorative display rules: 1. When the United States flag is on a staff, the union of the flag is placed at the peak of the staff unless the flag is at half-staff. - 2. When the flag is suspended from a building to another support, the union of the flag is boisted out first and remains away from the building (Figure 5). - 3. When the flag is displayed over the middle of a street, it is suspended vertically with the union to the north on a principally east and west street, or to the east on a principally north and south street (Figure 6). - 4. When used on a speaker's platform, if the flag is displayed flat, it should be displayed above and behind the speaker (Figure 7). When displayed from a staff in a church or public auditorium, the flag is placed in the position of honor at the clergyman's or speaker's right as he or she faces the audience (Figure 8). Other flags on display are positioned to the left side of the speaker or to the right of the audience. - 5. When displayed on aircraft or vehicles, the flag's union is always toward the front with stripes trailing. - 6. When the flag is used to cover a casket, the union should be placed at the head and over the left shoulder (see AFR 143-1, Mortuary Affairs, for use and display of the flag during funeral services). - 7. When the flag is suspended across a corridor or lobby in a building with only one main entrance, it should be suspended vertically with the union of the flag to the observer's left upon entering. If the building has main entrances on the east and west, the flag is suspended vertically near the center of the corridor or lobby with the union to the north. The union is placed to the east when the entrances are to the north and south. If there are entrances in more than two directions, the union should be to the east. - 8. Concerning the use and display of flags in foreign countries, Air Force Commanders obtain instructions from the US Defense Attache in that country. In the absence of such an office, contact the senior Air Force officer on duty. These individuals formulate standardized instructions in keeping with existing treaties and arrangements agreeable to the host country. Inquiries relating to display of flags in foreign countries may be directed to Headquarters USAF, International Affairs Division (HQ USAF/CVAI), Washington D.C. 20330-5000. #### Relative Arrangements SAME BARKANDE DE LE LE LE LE LE CONTROL DE The following are the basic flag arrangement rules: 1. The United States flag with Air Force flags. See Figures 3, 4, 8, 9, 10, 11. - 2. The United States flag with flags of foreign nations. When displaying flags of two or more nations, they are flown from separate staffs of equal heigh. International usage forbids the display of the flag of one nation above that of another nation in time of peace. - 3. The United States flag with flag of states, cities, localities, or pennants of societies. When the United States flag is displayed as such, it is at the highest point in the group (Figure 9). If it is desired the flags be at the same level, the United States flag is given the position of honor which is at the flag's own right or the observer's left. Another flag or pennant is not placed above, or if on the same level, to the right of the United States flag. When these flags are flown from adjacent staffs, the United States flag is hoisted first and lowered last. - 4. The United States flag in the procession with other flags. In a processions with another flag or flags, the United States flag is either on the marching right, or if there is a line of other flags, in front of the center of the line (Figure 4). - 5. Crossed staff. When the flag is displayed with another flag from crossed staffs, the United States flag is on the right (observer's left), and its staff is in front of the staff of the other flag. - 6. When the United States flag is displayed with other flags, the United States flag is always given the position of honor. The position of honor is the flag's own right or an observer's left. Any other flag displayed at the same time is to the observer's right, or the United States flag's left (Figure 10). #### Honors or Tributes な。例となるなどは、それのない。またなどとなる。なるなどのない。などのと、これは、ななななななない。 The United States flag is not: - 1. Dipped to any person or thing. Military organizational flags, state flags, and civilian organizational or institutional flags are dipped as a mark of honor. - 2. Displayed with the union down except as signal of distress in instances of extreme danger to life or property. - 3. Permitted to touch anything beneath it, such as the ground, the floor, merchandise, and so forth. - 4. Carried flat or horizontally. It is always carried aloft and free. - 5. Festooned, but allowed to fall and hang free. Flags on Stationary Flagstaffs. Carrying Flags at Caramonias. Figure 1 Figure 3 #### DISPLAY OF THE FLAG AT HALF-STAFF #### (PUBLIC LAW 94-341) | Occasion | Places | Period | Notice to Air Force Commander | |---|---|------------------------------------|--| | Death of: President
Former President
President-Elect | All buildings, grounds, and naval vessels of the federal government in District of Columbia, throughout the United States and its territories and possessions: United States Embassies, Legations, and other facilities abroad including military facilities, naval vessels and stations. | 30 days from date of death. | None, Commanders will comply on teceipt of information 10 days from date of death through press, radio, television, or other news media. | | Death of:
Vice President
Chief Justice of
the United
States
Retired Chief
Justice of the
United States
Speaker of the
House of
Representa-
tives | All buildings, grounds, and naval vessels of the federal government in District of Columbia, throughout the United States and its territories and possessions, | 10 days from date of death. | | | Death of: Associate Justice of Supreme Court Secretary of Executive or Military Department Former Vice President President protempore of the Senate Majority Leader of the Senate Minority Leader of the Senate Majority Leader of House of Representatives Minority Leader of the House of Representatives | | From day of death until interment. | | Figure 2 | | Death of Chairman of the Joint Chiefs of Staff Former Coales room of the Joint Chiefs Joint Chiefs of Staff | On all buildings, grounds, and noval ves-
sits of the Department of Delease in the
Destroy of Coloral is and inneughbot the
United States and its territories and pur-
sections. | Provide Consequence (Consequence Consequence Consequen | (See No. 2.4) | |-----|---|--
--|---| | | Death of:
Chief of Staff,
USAF
Former Chief of
Staff, USAF
Air Force
officers of
five-star grade | Buildings and prounds under the jurisdiction of the Department of the Air Force. | | | | : : | Death of: United States Senator United States Representative Territorial Delegate Resident Commissioner | All buildings, grounds, and naval vessels of the federal government in metropolitan area of District of Columbia. | On the day of earth and the following day. | · · · · | | : ! | from the Corn-
monnivealth
of Pueno Rico | Buildings, grounds, and naval vessels of
the federal government in the ainte, con-
gressional district, territory, or common-
wealth of such senator, representative,
delegate, or commissioner, respectively. | From day of death until in-
terment. | | | | Death of
Governor of
State or
Territory | All buildings and grounds of the federal government located in the state, territory, or possession of the United States of the deceased governor. | | | | | | To be displayed in such places according to orders or instructions as may be issued by or at the direction of the President, or according to recognized customs or practices not inconsistent with law. | As directed by or at the di-
rection of the Prosident. | Headquarters USAF message (see note 2). | | | | | As directed by head of De-
partment or Agency. | | | i | • | | | | SO SEALEST KASSIAL MARKA SERVING BREEZE SERVES SERVES ## SPECIAL AUTHORIZATION OF THE SECRETARY OF THE AIR FORCE PRESIDENTIAL PROCEAMATION 3044. | Death of com-
manders who
were on active
duty | Buildings and grounds which were part of the deceased's command. | From reveille to retreat on day of the funeral regardless of location of ceremony. | Hendquarters concerned notifies other elements of the command. | |---|---|--|--| | Death of active duty Air Force four-star general officer | Buildings and grounds under jurisdiction of the Department of the Air Force. | From reveille to day of in-
terment. | Headquarters USAF message. | | | Buildings and grounds which were part of the deceased's command. | From day of death until interment. | Headquarters concerned notifies other elements of the command. | | Death of retired
Air Force four-
star general | Buildings and grounds under jurisdiction of the Department of the Air Force. | From reveille to retreat on day of interment. | Headquarters USAF message. | | Death of officers and airmen on active duty (except personnel in Detachment of Patient status at a USAF Hospital) | On buildings and grounds of their memorial service, funeral service, or duty station. | On the day of death or day following death. (Installation commanders may also half-staff the flag on the day of an on-base memorial or funeral service.) | Casualty officer concerned notifies appropriate commander (see note 3). | | Death of civil-
ians who die
while employed
by the Air Force
(only if they are
US citizens) | On buildings and grounds of their memorial service, funeral service, or duty station. | Installation commanders may half-staff the flag on day of death, day following death or day of an on-base memorial or funeral service. | Immediate supervisor or unit com-
mander concerned notifies the in-
stallation commander (see note 4). | NOTES: I. At joint installations or commands, the procedures prescribed by the responsible military commander or the Executive Agent are executed uniformly by all the US military units present. である。これでは、「日本のでは 「日本のでは、「日本のでは 「日本のでは、 2 Military commanders overseas should inquire of the United States Defense Attache at the US Embassy (see paragraph 3-3). Embassies have been advised, when necessary, to in turn con- tact the State Department which will if necessary seek an opinion from the White House. - 3. Commanders have the option to post the identity of the individual for whom the flag is half-staffed. The intent is to inform personnel why the flag is at half-staff. - 4. If death of civilian occurs overseas, the casualty officer concerned notifies appropriate commander. Postelen of Plege as Communica figure : Fley Euspended From a Building. figure 🦠 Figure o Analision of Play over the extent $i = i_1 \cdots i_k$ 71-3800 A Figure 3-8. Display of the Fleo in Chapai. Figure 3--9. Displaying United States Flag in Group of Flags. Figure 8 Figure 3-10. Display of Flag in an Office. Figure 10 regula 3.11 Post, on of Minuteman Flag. Flown from Same Holyard. ## CORRECT METHOD OF FOLDING THE UNITED STATES FLAG A--Hold the flag waist high. B-Fold the lower striped section of the flag over the blue field. C-The folded edge (the edge nearest the reader in B) is then folded over to meet the open edge. D-A triangular fold is then started by bringing the striped corner of the folded edge to the open edge. E-The outer point is then turned inward parallel with the open edge to form a second triangle. 及第2次的问题之次之间,每2次次的数据数数数数 T数数次的 图象人名迪勒勒数的形式 F-The triangular folding is continued until the entire length of the flag is folded in this manner. G-When the flag is completely folded, only the blue field should be visible and it should be folded in the triangular shape of a cocked hat. Figure 12 - 6. Used as a drapery of any sort such as an article of clothing, as a covering for a ceiling, on furniture, or for a vehicle. - 7. Used as a receptable for receiving or carrying any object. - 8. Used as a
covering for a statue or monument, but it may form a distinctive feature of the ceremony on unveiling a statue or monument. - 9. Used for advertising purposes in any manner whatsoever. It is not embroidered on such articles as cushions, handkerchiefs, or similar items. It is not printed or otherwise impressed on paper napkins, boxes, or anything designed for temporary use and discard. Advertising signs are not to be fastened to a stand or halyard from which the flag is flown. - 10. Fastened, displayed, used, or stored in any manner that permits it to be easily torm, soiled, or prevents display in any way. - 11. Marked on, or should never have placed on it or attached to it, any mark, insignia, letter, word, figure, design, picture, or drawing of any kind. #### Lowering and Folding When the United States flag is lowered from the staff, no portion of it is allowed to touch the ground either in lowering or in folding. The flag is detached from the halyard and folded in the shape prescribed in Figure 12. #### Flags on Holidays The national flag may be displayed on all days when the weather permits, but it should especially be displayed on New Year's Day; Inauguration Day, 20 January; Martin Luther King's Birthday; Lincoln's Birthday; Washington's Birthday; Armed Forces Day, third Saturday in May; Memorial Day (half-staff until noon); Flag Day, 14 June; Independence Day, 4 July; Labor Day, first Monday in September; Columbus Day; Veterans Day; Thanksgiving Day, third or fourth Thursday in November; Christmas Day, 25 December; and such other days as may be proclaimed national holidays by the President. #### Conclusion Showing the proper Tespect and courtesy to the United States flag is a main responsibility of a protocol officer. The guideline provided above should help you understand this responsibility. AFR 900-3 is the Air Force bible on the flag, so refer to it for a detailed explanation. Next, we turn to some practical guidance on the Piedge of Allegiance to the US flag and the declaration of its reverence in the National Anthem. #### THE PLEDGE OF ALLEGIANCE TO THE FLAC "I pledge allegiance to the flag of the United States of America and to the Republic for which it stands, one Nation, under God, indivisible, with Liberty and Justice for all." This wording of the pledge varies sightly from the original, which was drawn up in 1892 in the office of The Young's Companion magazine in Boston. It was first used on 12 October 1892 in the public schools in celebration of Columbus Day. The pledge received official recognition by Congress in an Act approved on 22 June 1942. The phrase "under God" was added to the pledge by a Congressional Act on 14 June 1954. At that time, President Eisenhower said that, "In this way, we are reaffirming the transcendence of religious faith in America's heritage and future; in this way, we shall constantly strengthen those spiritual weapons which forever will be our country's most powerful resource in peace and war." Honors to the flag during the Pledge of Allegiance are similar to those rendered during the playing of the National Anthem or "To the Colors" which you will read about later: - 1. You do not recite the Pledge of Allegiance while in military formation or during military ceremonies. - 2. At protocol functions, social, or sporting events: The section of se - a. When in uniform and outdoors, you stand at attention, face the flag, remain silent, and render the hand salute. - b. When in uniform indoors, you stand at attention, face the flag, but you do not salute; however, you may recite the Pledge of Allegiance if you wish. - 3. When in civilian clothes (indoors or outdoors), you should stand at attention, face the flag, remove headdress with right hand, and place your right hand, holding the headdress, over heart and recite the pledge. #### THE NATIONAL ANTHEM The National Anthem is a declaration of reverence for and loyalty to the United States. On certain occasions, such as during inclement weather or when a band is not present for a retreat ceremony, "To the Colors" is played instead of the National Anthem. "To the Colors" is a bugle call sounded as a salute to the flag and symbolizes respect to the Nation and the flag in the same manner as the National Anthem. The flag and the United States are thought of as being the same; therefore, any time the National Anthem or "To the Colors" is played, the proper courtesy as described below must be rendered. 1. When in uniform in formation but not a part of a ceremony, the unit commander commands "Present Arms" when the National Anthem or "To the Colors" is played. The unit should be faced toward the flag before being given "Present Arms." #### 2. When in uniform but not in formation: - a. Outdoors, at any deremony where the US flag is present, come to attention, face the flag in the ceremony, and salute. At sports events, if the flag is visible, face the flag and salute. If the flag is not visible, face the band and salute in its direction. If the music is recorded, face the front and salute. During all other outdoor occasions, the same general principle is followed: come to attention and salute, facing the flag if visible, otherwise facing the music. - b. Indoors, when the National Anthem or "To the Colors" is being played at the beginning or end of a program or sports activity, face the flag if it is present and take the position of attention. If no flag is present or visible, take the position of attention facing the music. Do not salute unless under arms. - 3. When in civilian or athletic clothing <u>outdoors</u>, take the same action as when in uniform except that the manner of saluting is different. Military members remove their headdress with the right hand and hold the headdress at the left shoulder with the right hand over the heart. Members without hats, salute by standing at attention and placing the right hand over the heart. - 4. When in civilian or athletic clothing <u>indoors</u>, stand at attention, but do not salute. - 5. While in a vehicle during a flag ceremony, the driver brings the moving vehicle to a stop by the first note of the National Anthem or "To the Colors." The driver and passengers in the vehicle, remain seated at attention. - 6. Air Force photographers and camera operators render appropriate honors outlined in these paragraphs, except when they are specifically assigned to photograph others rendering honors. - 7. Flags and national anthems of friendly foreign countries are shown the same signs of respect. Now that you are familiar with customs and courtesies showing the proper respect to the US flag through the Fiedge of Allegiance and the National Anthem, let's turn to a song their pays tribute to the United States Air Force - the Air Force Song. #### THE AIR FORCE SONG As the National Anthem is symbolic of the United States, so also is the Air Force song symbolic of the Air Force and its military mission. Adopted from the Army Air Corps, the Air Force song symbolizes our loyalty for and confidence in an organization of professional military persons whose integrity is weighed in the balance of dedication to the American people and support of the United States Constitution. It is a means of expressing our camaraderie and esprit de corps. From an etiquette point of view, the following apply: がは、現代はなが、最後なな様々なができず、などの人が経過をなったが、現代を必然になるなど - 1. Stand up during the playing of the Air Force song, except when it is heard while listening to a radio, watching television, or driving a vehicle. - 2. When audience involvement is appropriate, it is proper to sing the Air Force song. Appropriate time would be at formal and informal social gatherings and ceremonies. When used as a recessional to a change of command ceremony, it would most likely not be appropriate to sing. We've covered a great deal of detail on the American flag, the Pledge of Allegiance, the National Anthem, and the Air Force song. This second chapter was to give you a foundation on basic flag practices every protocol officer should be familiar with and use. Now let's move on to an examination of saluting — a basic courtesy that we all in the military services practice on a daily basis. Chapter Three SALUTES AND SALUTING There are various schools of chought on the origin of the salute. One traces the custom to the days of catvalry when knights in armor met, each raised his visor to a friend so as to be lountied. This was done with the right hand, the left hand being used to bold the arries refer to hand the right hand, the left hand being used to bold the arries refer to hand the right hand, the left hand being used to bold the arries refer hand. The right hand raised, palm to the front, to show no dagger was concealed. Whatever the oxigin, the salute is one of the oldest military traditions. It is a courtery which is exchanged between neebers of the Armed Forces as both a greeting and symbol of mutual vapect. The basic rules reparding saluting are very stable (see AFR 10-1, Art Force Standards, and AFR 50-16, Poil; and Occessional, Or more details and Illustrations): 1. You salute the President of the United States, all superfor commissioned officers and varvance officers of the Armad Forces, and the officers of friendly forcign mations who are superior to you in rank. This means second lifetimenes salute first lieutenants repardless of the myth of the "brotherhood of lieutenants." 2. You do not salute when indoors unless you are formally reporting to an officer superior to you or performing guard duty and worring a side arm. 3. Both on and off base, you always salute when in unifors and outdoors, unless: a. You are carrying criticus (or a heavy object) in both Sanda which camen be crangforred to one hand, or cament salute for another lepticus cauchy, such as an invalid to exchanged such an "Cood Noraing, Sir et Malon." b. You are in a designated "coverul" arms (ere your organizacional and escalation supplements to AFR 30-1, AFR 33-10, Dresp and
Possoni, inputance, or AFR 30-1, AFR 33-10, Dresp and Possoni, inputance, or AFR 30-1, AFR 33-10, Dresp and Possoni, inputance, or AFR 30-1, AFR 33-10, Dresp and Possonian store and an armore and an armore and an armore and armore and armore a - c. You are a member of a military formation or a work detail (only the senior member salutes). - d. You are attending a public gathering, such as a sports event. - 4. You salute officers in US Government cars provided the car has a flag or metal standard which identifies the rank of the occupant (usually general officers and the wing and base commanders). - 5. Security Police performing traffic control salute officers in moving vehicles, if they recognize the occupant as an officer. (Exception: A salute is not required if doing so interferes with the security policeman's performance of duty. The driver of a vehicle in motion is not required to salute either, if doing so interferes with safety.) - 6. Saluting is not required if you are wearing civilian clothes, but it certainly is not prohibited. - 7. The salute is rendered at a distance at which recognition is easy, usually not more than 30 paces, and before the approaching person is closer than six paces. - 8. The salute is rendered only at a halt or walk. If running, one comes to a walk before saluting. - 9. The salute is never rendered with a pipe, cigar, or cigarette held in the mouth or right hand. - 10. If you are junior in rank, you salute first, and always hold the salute until it is returned. - 11. Always look at the person or Colors saluted. - 12. Don't have your left hand in your pocket when saluting. - 13. Never return a salute in a casual or superficial manner. - 14. When meeting a senior outdoors and engaging in conversation, salutes are exchanged, the conversation is completed, and salutes are again exchanged. (An airman in ranks, of course, only comes to attention and does not salute even though a conversation has occurred with an inspecting official.) - 15. If you, the senior in rank, are in the company of a junior officer, and an officer junior to you, but senior to the officer with you approaches, the salute will be initiated by the approaching officer who salutes you, the ranking officer. When you return the salute, the junior officer with you will salute simultaneously with you. The junior officer with you will hold the salute until you and the approaching officer have dropped your salutes. #### Salutes by Flags The Air Force flag salutes by being dipped in all military ceremonies when the National Anthem or "To the Colors" is being played and when rendering honors. In marching, the Air Force flag salutes when six paces from the front of the person entitled to the salute. It resumes the carry when six paces beyond the person. In passing in review, the Color Guard executes eyes right at the prescribed saluting distance at the command of the senior flag bearer, who commands, "Eyes Right" and "Ready Front." When the grade of the reviewing officer entitles that person to the honor, the Air Force flag salutes at the command "Right" and resumes the carry at the command "Front." All except the person on the right flank of the Color Guard executes eyes right. The US flag is not dipped in salute, with one exception: Navy vessels upon receiving a salute of this type from a vessel registered by a nation formally recognized by the United States must return the compliment. #### Saluting the United States Flag Flags flown from stationary flag staffs on bases are saluted at reveille, retreat, and special occasions. Small flags and flags at half-staff are not saluted. Cased and folded flags are not saluted. Military personnel passing an uncased US flag salute six paces before reaching the flag and hold the salute until they have passed six paces beyond it. Likewise, when an uncased US flag passes by, the salute is rendered six paces before the flag is even with the individual and held until the flag has passed six paces beyond him or her. #### Army or Navy Gun Salutes When gun salutes are rired at Army or Navy installations to honor a living person, all individuals in the ceremonial party salute, and spectators (including military) stand at attention. When gun salutes are fired on Independence Day and Memorial Day, all people present salute, facing the flag when visible or the sight of the saluting guns if the flag is not visible. In the Air Force, gun salutes are not fired at any ceremony including reveille and retreat. #### Conclusion Saluting is a basic countesy that we, in all the military services, practice on a daily basis. We've looked at where saluting originated and some guidelines for its use. Remember, soluting is a show of proper respect and acknowledgement of another military member. It is a greeting to be rendered with honor and professionalism. Along with this show of respect, comes an understanding of rank and precedence — our next chapter. #### Chapter Four #### RANK AND PRECEDENCE The whole idea of protocol centers around the fundamental rules of rank and precedence. It is critical that a protocol officer recognizes these rules and applies them appropriately. You will rely on precedence and rank to determine military procedures. The following guidance from AFR 35-54, Rank, Precedence, and Command, will help you to tackle this challenge. Military rank is the relative position or degree of precedence given a military person. Rank marks station and confers eligibility to exercise command or authority in military service within the limits stated by law. When conferring rank, it is usually given individuals according to their office or grade in military service. There are exceptions, such as retired officers or officers with special assignments. Honorary titles of military rank cannot be awarded a civilian; however, those already earned will not be withdrawn. Except in a special assignment by the President, or in the case of graduates of the Military Academies on active duty in the grade of second lieutenant, precedence, or relative rank among officers of the same grade in the active military service, including retired officer on extended active duty (EAD), is determined as follows: - 1. By date of rank (DOR). - 2. When DOR is the same, by total: - a. Active federal commissioned service. - b. Federal commissioned service. - 3. When 1. and 2. above are the same: - a. Regular officers will proceed Reserve officers. - b. Regular officers will rank among themselves based on date of appointment as a Regular officer. If this date is the same, they will rank among themselves according to age with oldest taking precedence. - c. Reserve officers will rank among themselves by age, with the oldest taking precedence. - 4. Graduates of the Air Force Academy. Second lieutenants not on a recommended list for first lieutenant, will rank among themselves in order of class standing. Among airmen of the same grade on EAD, including retired airmen on EAD, precedence or relative rank is determined by: - 1. DOR. - 2. Total active federal military service date (TAFMSD) (AFR 35-3, Service Dates and Dates of Rank) when DOR is the same. - 3. Age when 1, and 2, above are the same, with the oldest airman taking precedence. - 4. Personnel serving in pay grade E-4 who have been appointed to noncommissioned officer (NCO) status (AFR 39-6; The Enlisted Force Organization) take rank and precedence over those who have not been so appointed. Within this special category of noncommissioned officer, precedence or relative rank is determined by: - a. Date of appointment (DOA) to NCO suatus. - b. DOR in grade E-4 when DOA is the same. - c. TAFMSD when a. and b. above are the same (AFR 35-3). - d. Age when a., b., and c. above are the same, with the oldest airman taking precedence. - 5. Airman in grades above E-1 who are serving sentences of confinement are suspended from precedence and rank during that period, except for pay and allowances, and do not receive privileges not available to other prisoners (AFR 125-18, Operation of Air Force Correction and Detention Facilities). #### Determining Precedence An early attempt to provide an order of precedence among the heads of states was made in the 16th Century by the Pope, but sovereigns failed to observe it. Even at that time, some rules maintained that all crowned heads should be put on an equal basis. Time, of course, modified such an idea. For nonofficial functions today, precedence or relative seniority is based on personal consideration, qualities, or attainments such as age, sex, relationship, and prominence of guests. One gives preference to the older woman, to the clergy, to those with schelastic achievement, and of course, to the guest of honor, or the one for whom the function is hosted. Likewise, a foreigner, an out-of-town guest, or one invited for the first time, might be accorded precedence over frequent guests, house guests, or relatives. For official functions, there is some specific guidance, especially in the military where the Chairman of the Joint Chiefs of Staff outranks all officers of any branch of the Armed Services, otherwise, the precedence of officers of the same or a comparable rank in all services is determined by the date of their appointment to the current rank. Refred military personnel are ranked with, but after, their active duty counterparts. When both military and civilian officials are involved, determining precedence becomes more complicated. As a general rule, top civilian officials, down to the secretaries of the military services, have precedence over any military person, regardless of rank. Matters of precedence become particularly complicated at the state, county, and municipal level; therefore, the establishment of hard and fast rules is virtually impossible. A safe rule is to work closely with the Air Staff and major command protocol officials for correct guidance. In many foreign countries, ceremonial precedence is established under official
governmental sanction. In the United States, it is based on local recognition of vested authority, and has developed primarily through customs and tradition. There is no absolute precedence list, because as positions are created, consolidated, or abolished, there are constant changes in the accepted list. Consequently, the US State Department does not release an official order of precedence. However, the list shown in Figure 13 is the one generally observed in diplomatic circles, and may be used safely at Air Force functions. # When Seniority Determines Precedence In general, precedence between two officials of equal rank is determined by their length of service. - 1. <u>Diplomats</u>. Between diplomats of equal rank, precedence is determined by the date on which their credentials were presented at the White House, not by the relative size and importance of their countries. A foreign official of equal rank with an American official, though, has preference over that official—this is the case whether the US is the host nation or when the US is responsible for protocol. No one person ever outranks our President under an American roof or anywhere else in this country. - 2. <u>Members of Congress</u>. The Speaker of the House of Representatives outranks all member of Congress; otherwise, a Senator outranks a Representative regardless of length of service. Senators are ranked according to their length of service, except that the President pro tem of the Senate outranks all Senators. The precedence of Senators sworn in on the same day is determined alphabetically by their last names. The same rule applies to Representatives. - 3. Spouses. A spouse is seated according to the rank of his/her spouse who has position or rank unless the spouse has a position of his/her own; then, the one with the highest position is the determining factor. For example, if a general's wife is also a Senator, she and her husband would both be accorded the precedence given to her position as Senator. ### Ra k and Precedence in Other Countries In observing governmental, ecclesiastical, and diplomatic precedence in a foreign country, one of the general rules is military rank takes precedence over the principle of "countesy to the strenger." However, this rule may not apply when the guest of honor is not the highest ranking guest. Methods of resolving this problem at a state dinner or at a mixed dinner are described in AFP 900-1. In some countries, ecclesiastical officials are given higher precedence than in others. In Roman Catholic countries, for example, a dignitary of the Church is more likely to take precedence over government and diplomatic officials than in predominantly Protestant countries. Diplomatic precedence has been established by International agreement. Generally, the precedence of heads of diplomatic corps is determined by the length of service in that capital. For example, an Ambassador accredited in 1975 proceeds another accredited in 1982. These are only general rules on precedence. When specific problems arise, the local American Embassy is normally asked for the proper guidance. The basic authorities for determining precedence are AFR 35-54 and AFP 900-1. For similar matters to those above and for determining precedence or relative rank of Reserve Commissioned Officers not on extended active duty, interservice seniority, and between US Foreign Service Officers and DOD officers, refer to AFR 35-54, Section A. For precedence of troops participating in a ceremony within the territorial jurisdiction of the United States, refer to AFR 50-14, brill and Ceremonies Chapter 7. See Figure 14 for a comparable rank among the US Military Services. #### Conclusion This guidance on rank and precedence is general. If you need more specific advice, refer to the regulations listed above. The subject should not alarm you since a protocol officer establishes military procedures on rank and precedence. So, refer to your guidance regularly, especially when in doubt. Know your subject, and you won't rand yourself in an embarrassing situation. We are ready now to proceed with the challenging task of official ceremonies. This is where you will really have to be on your toes. Official ceremonies are the "bread and better" subjects for the base protocol officer. # Unofficial List of Precedence in the United States The President of the Godesi States The Chiefs of Staff of the Army, the Navy, and the Air Force The Vice President of the United Ste. 25 franked arranding to date of appointments. The Commandant of the Marine Coups The Speaker of the Hinuse of Representatives. The Chief Justice of the United States th start Generals of the Army and First Admirals Former Presidents of the United States The Secretary of State Tre Secretary General, Organization of American States US Representations to the Organization of American States The Secretary General of the United National Orector Central Intelligence Agency Ambassadors of foreign powers Admiroticator General Services Administrators Willows of former Presidents on the United States Ovector, United States Information Agency Ministers of Integor powers (chiefs of diplomatic missions). Associate Justices of the Supreme Cours of the Limited States Administrator, National Aeronautics and Space Administration Chairman, US Civil Service Commission Chairman, Atomic Energy Commission Director, Definise Research and Engineering The President's calines The Secretary of the Treasure Director of ACTION Director, Office of Telecommunications Policy The Secretary of Defense The Atto-ney General The Secretary of the Interior Administrator, Environmental Protection / gency Assistant to the President The Secretary of Agriculture The Secretary of Commerce Deputy Uniter Secretaries of State The Commendant of the US Coast Guard The Secretary of Labor The Secretary of Health, Education, and Walfale Assistant Secretaries of the Executive Departments Chief of Protocul The Secretary of Housing and Urban Development. The Secretary of Françoistation. Director, Office of Management and Budget. The United States Representative to the United Nations. Unior of Protocol Membars of the Council of Economic Advisers Active of Designate US Ambarsadors and Ministers [career rain, when in the Unith State] Unior Secretains of the Army, the New, and the Ari Furce (4 star) Generals and Admirant Assistant Secretains of the Army, the New, and the Air Furce Mainbers of the United States Senere Formar Vice Presidents Mensions of the United States House of Hericalentatives (3-star) Libuterant Generals and Vice Admirals Former US Anglassators and Ministers to foreign countries Charges d'Affaires of foreign powers. The Under Secrataries of the Executive departments and Allowers of foreign powers (serving in embassion not accordited). Departy Assistant Secretains of the Enecutive Departments the Deputy Secretaries Counselors of Embassies or Legations of foreign powers Senior Civilian Officials, GS 18 Administrator, Agency for International Development Director, United States Arms Cortrol and Dissimations Agency. The Secreturies of the Army, the Yeavy, and the Air Force 12 start Maior Contrait and from Admirals Chairman Council of Leanumin Advisers Chairman, Council on Environmental Quality Senior Civilian (14) icials, GS-17 (1-star) Brightje: Generals and Commissions Figure 13 Senior Civilian Officials, GS 16: Chairman, Joint Chiefs of Staff # CHARLER RAW ANOLIG THE MATTARY SCRVICES | A Miller Block of Market and Leading | f-av | |--------------------------------------|---| | so the love the Arilla of Air Europ | Extractor Agreement | | vernotel | 1.10 mag - 1 | | Cleatens of General | San Albania | | Major General | $\hat{\mathcal{H}} \cong \mathcal{E}(\hat{\mathcal{H}}_{i}, \mathcal{H}_{i}, \hat{\mathcal{H}}_{i}, \hat{\mathcal{H}}_{i})$ | | Brigadier General | nommodore Admiral | | Colonel | Captana | | Lieutenant Colone: | Commander | | Major | le namunt Communice | | Captuin | Licutenant | | First Lieutenant | Lieutenant (Junior Grade) | | Second Lieutenant | Ensigo | | Chief warrant officer, W-4 | Chief warrant officer, W-4 | | Chief warrant officer, W-3 | Chief warrant officer, W-3 | | Chief warrant officer, W-2 | Chief warrant officer, W-2 | | Warrant officer, W-1 | Warrant officer, W-1 | | Cadet* | Midshipman | | Pay
Grade | Army | Air Force | Marine Corps | Νενγ | |--------------|--|---------------------------------------|--------------------------------------|--| | Special | Sergeant major of the Army | Chief master sergent of the Air Force | Serge into major of the Marine Corps | Master chief petty officer of the Navy | | E-9 | Sergeant major | Chief master sergeant | Sergeant major | Master chief petty officer | | | | | Muster youngery sergoant | | | 8-3 | First sergiant | Senior master surgeant | First seigeant | Senior chief petty officer | | | Master Sergeant | | Masicr sergeant | | | E-7 | Platoon setgeant
Sergeant first class | Master sergeant | Acting master sorgeant*** | Chief petty officer | | | Master sergeant ** Specialist seven | | Sumery surgeam | | | E-6 | Staff sergeant Sergeant first class** | Technical tergeant | Acting gennery sergeont ** | Petry officer first class | | | Specialist six | | Staff socyclint | | | E-5 | Sergeant | Staff sargreat | Action staff sorption"" | Petty officer second class | | | Specialist five | | Sergeatit | | | E-4 | Corporal | pery cant | verbil withouth | Party officer third class | | | Specialist four | Serio sirmon" *** | N. Array Const. | | | E-3 | Private first class | Airman first class | Acting corporal Lance corporal | Seaman | |-----|---------------------|--------------------|---------------------------------|-------------------| | E-2 | Private | Airman | Private first class |
Seaman apprentice | | E-1 | Private | Airman basic | Private | Seaman recruit | [•] Cadets are Presidential appointees and are officers in the constitutional sense. They do not have a military rank and neither outrank nor are they outranked by enlisted personnel. Cadets are not on active duty, are not saluted by enlisted personnel, and are not placed in supervisory positions over enlisted personnel. However, since they are officers in a constitutional sense, they hold a higher position than enlisted personnel for protocol purposes. Figure 14 Continued ^{**} Transitional title for those who held this grade continuously since 31 May 1958. ^{***} Transitional title for those holding pay grade continuously since 31 December 1958. ^{****} Grade title while serving in the Trainee or Apprentice Tier. # Chapter Five # OFFICIAL CEREMONIES Official ceremonies are a major responsibility of a base protocol officer. Here is where you can make it, or stumble, and lose all your credibility! So look sharp, put on your thinking cap, and get ready to work. Ceremonies are events held to acknowledge a change of command, to honor distinguished persons, to accord distinctive honors to individuals on special occasions, to promote teamwork, or to demonstrate professionalism and proficiency. We will examine some of these ceremonies to get you on the right track on what you need to know as a base protocol officer. One of the most prominent ceremonies is the Change of Command. # CHANGE OF COMMAND CEREMONIES # Drill and Ceremonies AFR 50-14 <u>Drill and Ceremonies</u> tells us that, when practical, the former commander should relinquish command to a successor at a parade or other appropriate ceremony. It is the former commander who determines the extent of the ceremony and is responsible for all arrangements, including the date, time, and adaptations to fit the local situation. It is courtesy to have the concurrence of the new commander and immediate superiors on the arrangements. As a rule, a change of command is not scheduled for a Saturday, Sunday, or national holiday. It should be noted here that the primary purpose of a Change of Command ceremony is to allow subordinates to witness the formality of command change from one officer to another. Therefore, the ceremony should be official, formal, brief, and conducted with great dignity. At the formal parade ceremony attended by the commander of the higher echelon, the order is read directing the change of command after the presentation of decorations and awards, if scheduled; otherwise, the order is read after the National Anthem and "officers center" portion of the normal review sequence. AFR 50-14 can give you the best guidance on the formal change of command process. # General Sequence of Events Here is a virtually "foolproof" order of events for a formal Change of Command ceremony: 1. Formation of the troops. - 2. Presentation of troops and honors to the senior commander, when participating, and to the former commander. - 3. Inspection of troops (if desired). - 4. Presentation of decorations and awards (as applicable). - 5. Formal change of command. - 6. March in review. # Invitations Preparing and mailing invitations is the responsibility of the outgoing commander. He or she is also responsible for ensuring invitations are sent to the "official family" which includes commanders, chiefs of staff, senior staff, etc., of all local units and activities as well as higher headquarters. The relief officer should have his/her guest list mailed in ample time (two to three weeks), and the officer being relieved should screen this list to avoid duplication. # Change of Command Operations Plan (OPLAN) Prior to the ceremony, issue a change of command OPLAN. This OPLAN should have, as a minimum, the following: - 1. Schedule of events (fair weather). - 2. Diagram of ceremonial area (fair weather). - 3. Schedule of events (inclement weather). - 4. Diagram of ceremonial area (inclement weather). - 5. Detailed list of services and equipment required or desired. # Programs Printed programs can be very helpful to guests at the ceremony. Make sure to allow plenty of time to prepare and publish them. Consider including these things in the programs: - 1. Command insignia, and/or a good picture of the unit's principle weapon system. - 2. Schedule of events for the ceremony. - 3. Brief biographies and photographs of both the outgoing and incoming commanders. - 4. List of previous commanders and dates of command. # Reviewing Officer The reviewing officer should be invited at least three weeks in advance to participate. A written invitation to the senior participant and guest speaker(s) is appropriate, but it's also a good idea to check on senior officer availability by phone first. ### Rehearsal A particularly complicated change of command ceremony almost always necessitates a full "dress rehearsal" at least five working days prior to the event. This is, of course, to allow enough time to work out any problems or awkward situations that might otherwise come up on the day. # Necessary Materials You will need most or all of the following items for a successful Change of Command ceremony; in fact, you may want to make them part of an overall checklist. - 1. Narration script. - 2. Change of command and retirement orders. - 3. Decorations (as required). - 4. Decoration pillow. - 5. Flags, bases. - 6. Reserved seating tags. - 7. Reserved parking area. - 8. Printed programs. - 9. Retirement certificates (as applicable). - 10. Other specialized materials, as required. - 11. Presentation roses for spouse (as appropriate). - 12. Audio equipment. # Other than Formal Review (for those of you who want more detail) Here is an example of a Change of Command ceremony by other than formal review as it is just such a ceremony for which you may be responsible in your protocol position. An acceptable ceremony could go as follows: 1. Master of ceremonies (usually the protocol officer) and guidon bearer (usually the unit's first sergeant or senior enlisted advisor) are in place on stage. (See Figure 15) - 2. Master of ceremonies calls the area to attention. - 3. Posting of the Colors at center stage, with appropriate music, either live or recorded, if desired. - 4. Senior commander, outgoing commander, incoming commander, in this order march to the stage one behind the other and post to the stage's left. (See Figure 16) - 5. Playing of the National Anthem, live or recorded. - 6. Senior commander, outgoing commander, incoming commander take their positions on center stage. (See Figure 17) - 7. Presentations of decorations and/or awards to outgoing commander by higher echelon commander (master of ceremonies reads citations, gives medal/award to senior commander who presents it to outgoing commander, then senior commander assumes original position). - 8. Master of ceremony reads order directing change of command. - 9. Change of Command per se: 大の記載 またとうとう (Alice Alice Ali - a. Commander and guidon bearer are in place. (See Figure 18) - b. Senior commander says, "Officer Center." Then the senior commander faces left and the incoming and outgoing commanders face right. (See Figure 19) - c. The incoming commander steps up to the left of the outgoing commander. (See Figure 20) - d. Outgoing commander takes unit guidon from guidon bearer and gives it to the senior commander. (See Figure 21) - e. The guidon bearer, as soon as he/she is relieved of the guidon, sidesteps right to be even with the senior commander. The senior commander who has received the guidon from the outgoing commander, gives it to the guidon bearer who is now in place. (See Figure 22) - f. The outgoing commander salutes the senior commander and says aloud, "Sir/Ma'am, I relinquish command." (See Figure 23) - g. The outgoing commander takes two steps straight back into the space previously occupied by the incoming commander. (See Figure 24) - h. The incoming commander takes two sidesteps to the right, into the space previously occupied by the outgoing commander. (See Figure 25) - 1. The incoming commander salutes the senior commander and says aloud, "Sir/Ma'am, I assume command." The senior commander returns the salute. The senior commander then takes the guidon from the guidon bearer and gives it to the incoming commander. (See Figure 26) - j. Once he/she is relieved of the guidon by the senior commander, the guidon bearer immediately sidesteps left to be even with the incoming commander. (See Figure 27) - k. The incoming commander immediately gives the guidon to the guidon bearer who is now in place. (See Figure 28) - 1. The senior commander says "Post" and the commanders face right or left to once again face the troops. (See Figure 29) - m. The senior commander says to the troops, "At ease, please take your seats." - n. The incoming commander, outgoing commander, and guidon bearer go to parade rest. - 10. Senior commander takes the podium and the master of ceremonies goes to the right of the stage. The senior commander speaks to the audience briefly on an appropriate topic relating to command and the new commander. - 11. The senior commander presents the incoming commander to the troops. The senior commander goes to the right of stage. The incoming commander takes the podium and says a few appropriate words. - 12. The incoming commander goes to the right of stage while the senior commander takes the podium. The senior commander gives the podium to the outgoing commander. The senior commander then joins the incoming commander at the right of stage. - 13. The outgoing commander takes the podium, says a few farewell remarks, and then joins the senior commander and the incoming commander at the right of stage. - 14. The master of ceremonies takes the podium and calls the area to attention. - 15. The Colors are retrieved. - 16. The senior commander, incoming commander, outgoing commander depart from right of stage (in that order) behind each other; the Air Force Song
(if available) is played as they depart. - 17. Once the commanders have left, the master of ceremonies states the time and place of the reception for the new commander and then dismisses the audience. STRGE Figure 15 LEGEND: MC == WASTER OF CEREMONIES gb == quidon bearer sc == senaci combander M = Concoins Community G I HOOMING CARANDER FRONT (NEW CASADA PARTICIONAL PARTICIONAL PARTICIONAL PARTICIONAL PARTICIONAL PARTICIONAL PARTICIONAL PARTICIONAL PA FRONT The Change of Command ceremony is only one of the official functions for which you will be responsible. There are many others such as award, decoration, and retirement ceremonies which we will examine next. # AWARD, DECORATION, AND RETIREMENT CEREMONIES # General An award, decoration, or retirement ceremony is an occasion in which the Air Force recognizes exceptional bravery, outstanding achievement, and accomplishment of long and honorable service, and the ceremony should be one which will reflect the high esteem in which the Air Force holds the individual. The retirement order or citation may be read, and the award or decoration may be presented at a formal review, or the ceremony may be held in an office or other suitable place. The occasion of an award, decoration, or retirement ceremony is one of great importance to the individual and to his or her family, and every effort should be made to ensure a ceremony which is meaningful and memorable. The presentation of an award to the unit affords an excellent opportunity to enhance command and community relations. Therefore, it is a good idea to coordinate the ceremony with the Public Affairs office which should arrange for adequate public relations and publicity planning and coverage of the event. At a minimum, this should include photographing the event and submitting an article to the local or base paper detailing the event. Although no specific procedures have been established for these ceremonies, they should be conducted with formality. The commander or his/her vice/deputy usually determines the type of ceremony for an award or decoration. A retiring member should be consulted as to whether he or she desires a formal ceremony. You will find the award ceremony is often held at a military parade or retreat ceremony. Whether a ceremony is formal or informal, relatives, friends, and co-workers should be encouraged to attend. # Preparation To ensure coordinated effort, the following preparatory action should be taken. It will be the responsibility of the protocol officer (or the executive officer) to: - 1. Determine who will be the awarding officer (usually the commander or the vice/deputy commander), the aide, and the master of ceremonies, and brief them to the extent necessary. - 2. Ascertain the awarding officer's desires concerning time, date, and place of the ceremony. Make reservations immediately. - 3. Contact the recipient to: - a. Determine his/her availability on the date selected. If not available, ascertain a date suitable to the awarding officer and the recipient. - b. Ascertain if the recipient desires to have family members present at the ceremony. - c. Of tain the names of special guests to be invited. - 4. Extend invitations to members of the recipient's family, and if desired, arrange transportation and appoint an escort. (Transportation and escorts are often arranged only for ceremonies involving posthumous awards.) - 5. Extend invitations to special guests and a limited number of friends and co-workers, notifying them of the date, time, and place of the ceremony and the prescribed uniform. - 6. Ensure the presentation room or other appropriate site is set-up, flags are in place, and the public address system is operative. - 7. Ensure all elements necessary to the ceremony are on hand and in order, the reader has a reading copy of each pertinent document, and the aide has the proper awards or that they are on the award table. - 8. Prepare autobiographical information on the recepient on a 5" x 8" card for the awarding officer. - 9. Arrange for a photographer and appropriate publicity. - 10. Ensure all principals, guests, etc., are notified to report to the place of the ceremony 15 minutes prior to the time scheduled for the ceremony. - 11. Brief all principals, guests, etc., on the ceremony protocol. - 12. Notify the awarding officer when all is in readiness and brief the final details. #### Procedures for Awards and Decoration Ceremonies The suggested and most generally followed procedure for awards and decoration ceremonies is outlined below. It is recommended that such ceremonies, when done at a Commander's Call, be done at the beginning of the Call so it receives first attention in the midst of the initial Call formalities. Upon arrival, the recipient's family is escorted to the appropriate office where they will be briefed on the ceremony. They are then escorted to their position for the ceremony. - 1. Have the master of ceremonles (usually the executive officer), aide, and members receiving decorations on stage, with the audience in their seats at zero hour. - 2. The first sergeant, senior enlisted advisor, or appointed individual who is posted at the door, calls the area to attention when the commander enters. Suitable commands are: - a. "Squadron Attention" for assemblies of all enlisted members or mixed assemblies of officers and enlisted. - b. "Ladies and Gentlemen, the Commander" for assemblies principly involving officers of both genders. - c. "Officer" or "Officer, the Commander" for assemblies principly involving officers of either gender or both genders. - 3. The commander walks to the front and posts. The master of ceremonies begins by saying, "Attention to Orders," reads the award citation or the retirement order, as appropriate. If a retiree also receives an award, the citation is read first, the medal is pinned on, photographs are taken, and then the retirement order is read. During this time, the aide is standing by the awarding officer ready to hand over the award, the decoration, or the retirement certificate at the proper moment. When the award or the retirement certificate has been presented, the recipient follows the lead of the awarding officer by shaking hands and acknowledging congratulatory remarks. As the ceremony ends, the recipient renders a final hand salete, and after final photographs have been taken, the awarding officer or the reader (master of ceremonies) announces that congratulations are in order and applause takes place. If the ceremony occurs at a Commander's Call, the Call continues at this point when the honoree takes his/her appropriate seat, usually reserved on the front row. If a reception is appropriate after the Commander's Call, it should be announced at the conclusion of the ceremony, but before the Call continues. It may also be briefly mentioned at the conclusion of the Commander's Call per se. If the ceremony is conducted apart from a Commander's Call or other on-going general military assembly, then it is usually appropriate for the honoree to take a convenient position after the presentation so the audience can file past and offer their congratulations. #### Order of Presentation If more than one medal is awarded, the first one presented is the medal of highest precedence. If the medals are identical, the highest ranking member is presented the medal first. (Example: A staff sergeant should receive a Bronze Star before a captain would be presented a Commendation Medal. If the captain also earned a Bronze Star, he or she would be the first honored.) The fact that a decoration recipient is receiving the same medal for the third or fourth time (i.e. cak leaf cluster) does not change the above order of presentation. (Example: A captain is receiving a Commendation Medal for the third time at a ceremony where a major is receiving one for the first time; the presentation is made to the major first and then to the captain.) # Recognition of Members Being Retired THE SECOND SECONDS ASSESSED. が対象という。大学の対象を変われる。 Tradition. Recognition of members who are retiring from a career of long and honorable service is one of the oldest traditions of military service. Each one should leave with a tangible expression of appreciation for his or her contribution to the Air Force and its mission, and with the assurance that he or she will continue to be a member of the Air Force family in retirement. Responsibility. Commanders must ensure contributions of members who retire are carefully evaluated and recognized. Commanders will hold a retirement ceremony for all retiring members. The overseas commander should hold a retirement ceremony and present DD Form 363AF, Certificate of Retirement, at the overseas base for those going back to a base in the CONUS for retirement. If for military reasons, this can't be done at the overseas base, the ceremony will be held at the CONUS separation base. As part of the advance notice, the overseas CBPO must tell the CONUS CBPO if a ceremony should be held at the CONUS base. These instructions apply to personnel being retired under AFR 35-4, Physical Evaluation for Retention, Retirement, and Separation, and AFR 35-7, Service Retirements. Ceremony. A formal ceremony is a courtesy that must be offered to all members. To a retiree, the retirement ceremony is the most important event in his or her career. The ceremony should be in keeping with the customs and traditions of the service and, preferably, be conducted by a general officer. Ceremonies held as part of formal military formations, such as retreat and parades, are encouraged when conditions permit. Relatives, friends, photographers, information service personnel, and local public relations representatives should be encouraged to attend. DD form 363AF and the Air Force Retired Lapel Button (AFR 900-48, Decorations, Service, and Achievement Awards, Special Badges, and Devices Chapter 12) are presented at the ceremony, along with any awards, decorations, honors, and/or
letters of Formal ceremony procedures must be followed in all cases, appreciation. unless the member prefers otherwise. If the member does not want a formal ceremony, or for any reason (terminal leave, hospitalization) cannot be present for duty on the date of retirement, the Certificate of Retirement, letter of appreciation, retired lapel button, and any decorations are presented personally by the member's commander, or an officer designated by the commander, who expresses appreciation for the member's service. The retirement certificate should not be mailed to a retirement address unless the member asks that this be done, or if there is no other choice. A Reserve member, who is entitled to retire in a permanent Reserve grade higher than the active duty grade he or she is serving in, may wear the uniform and insignia of the higher grade during the ceremony. Non-EAD members being retired or transferred to the Retired Reserve may take part in retirement ceremonies. If they are eligible, on the date of such transfer to the Retired Reserve or retirement, to receive retired pay under any provision of law, they are given DD Form 363AF. If not, they are given AF Form 951. Certificate of Transfer to the Retired Reserve. Letter of Appreciation. A letter of appreciation usually is given to members who retire with 30 years of active federal service. Those with less than 30 years' active service get a letter at the discretion of their commander. HQ USAF/MPG prepares the letter for general officers. All other letters are prepared by the commander or a senior officer of the member's unit. If the member is being advanced on retirement to a higher grade, the letter is addressed in the higher grade and is presented with the Certificate of Retirement. A letter is not prepared if the: - 1. Member is retiring in place of demotion, elimination, or other administrative action; or - 2. Member's service has been marred by administrative admonitions, punishment, reprimands, or mediocre performance. AND CONTRACTOR OF THE CONTRACT Decorations and Awards. If a retiring member is to be recommended for a decoration, the commander should ensure the recommendation is sent in far enough in advance so, if approved, it may be presented at the retirement ceremony. The recommendation must reach the approving headquarter at least 60 days before the date of member's retirement. Retiring members who do not receive an award may want to have their ceremony separate from those who are receiving awards. Checklist. Personnel who arrange for retirement ceremonies must keep in mind the retirement ceremony is an event of great significance to the member. Commanders must take an active part in the preparation and conduct of the ceremony. To help prevent error or oversight that might offend the retiree or leave a bad impression, the following checklist should be observed: - 1. Determine the type of ceremony desired (formal or informal). The commander will schedule a formal ceremony and notify the member. If the member tells the commander that he or she does not want a formal ceremony, then an informal ceremony will be scheduled. Set the date, time, and uniform for participants. - 2. Determine the status of award recommendations and ensure all award elements (that is, certificates, letters, medals) and the retirement certificate are available. Avoid using "dummy" elements that the retiree can't keep. - 3. Make note of the ceremony date and time on the commander's calendar and advise him or her of details. - 4. Prepare autobiographical remarks for commander's use on a 5° x 8" card. - 5. Reserve room or other location for the ceremony. # RETIREMENT INFORMATION FORM | Please complete this form and | return to CCP (Protocol) by | |--------------------------------|---| | | licable): | | RANK: | | | | | | OFFICE PHONE: | HOME PHONE: | | WIFE'S NAME (Include nickname | , if applicable): | | NAMES (and ages) OF CHILDREN: | | | | | | SPECIAL GUESTS WHO PLAN TO AT | TEND THE CEREMONY: | | | | | | | | | | | INCLUSIVE DATES OF ACTIVE MILE | ITARY SERVICE & TOTAL YEARS: | | | | | | vice, indicate dates. Indicate any inactive | | Reserve time, it applicable: | | | DATE AND SOURCE OF COMMISSION | (Location): | | | (2002-01) | | PLEASE LIST ALL MILITARY ASS | SIGNMENTS (with brief summary of position and | | inclusive dates. Please do no | ot use acronyms). | | | | | | | | | | | | | | | | | | | Figure 30 | Retirement Form Continued: | |---| | MILITARY ASSIGNMENTS (Cont): | AWARDS AND DECORATIONS YOU HAVE RECEIVED: | | | | | | | | | | | | | | | | PLANS FOLLOWING RETIREMENT: | | | | | | | | FORWARDING ADDRESS FOR RETIREMENT PICTURES: | | | | | | | HEROOFF WILLIAM SANGES STANGES STANGES STANGES SANGES SANGES SANGES SANGES SANGES SANGES SANGES SANGES SANGES - 6. Ensure a public address system is available and working. - 7. Announce ceremony in advance. - 8. Arrange flight line "quiet time" if required. - 9. Find out who and how many personal guests the retiree is inviting and arrange seating. - 10. Prepare a printed program as appropriate. - 11. Designate a person to read the citation or retirement order and provide elements to him or her in advance for practice. - 12. Designate one person to be in charge of bringing all elements to the ceremony. - 13. Arrange for photographer. - 14. Determine requirements for flowers. Figure 30 is an example of a retirement information form that is most helpful when filled in by the retirce. AFR 35-7 is the basic guide on Air Force retirements, and it contains additional information you will need on this subject. The following ceremony is an extension of recognizing a military member's or veteran's service to our country. # THE MILITARY FUNERAL The military funeral ceremony is founded on tradition and represents our nation's appreciation for a member's service and sacrifice. The following is a brief presentation of the regulation and rules involved. AFR 143-1, Mortuary Affairs, provides detailed guidance. # Air Force Policy The Air Force considers it a privilege to assist in the conduct of military funeral honors for active and retired members and veterans who served honorably in the Air Force. Honors will be furnished, consistent with available personnel and resources. Commanders at all echelons will place sufficient emphasis on this program to ensure honors are rendered accordingly. Each base is responsible for providing requested funeral honors support within the base's assigned geographical area, usually covered by the ZIP code. The wishes of the next of kin regarding the type and extent of honors to be furnished will be paramount, limited only by the capabilities of the base. Immediately after receiving the request to furnish military honors, the base mortuary officer obtains all pertinent information and makes appropriate preliminary arrangements. # TYPES OF FUNERAL CEREMONIES # General Considerations Because so many variations of the basic ceremony are possible, no one ceremony can be prescribed that will be appropriate for all military funerals. The need for variation may be directed by a number of factors such as the physical layout of the area, the specific desires of the next of kin, and the time of the year. The different types of ceremonies available include - but are not limited to, the complete Air Force funeral, the complete ceremony less chapel service, graveside service, and the memorial service. # Complete Air Force Funeral This ceremony is provided when all the required persons and equipment are available and when desired by the next of kin. Since there is specific protocol to be followed, it is imperative that you refer to AFR 143-1, Chapter 16 for guidance. Another guide is Service Etiquette, Chapter 40 that has step by step details to advise you. ### Funeral Without Chapel Scrvice For this service, the procession usually forms at or near the entrance to the cemetery. The mortuary affairs officer supervises the transfer of the casket from the hearse to the caisson or makes provisions for the hearse to be included in the procession. While the casket is being transferred, the escort is brought to present arms and the honorary pallbearers uncover or salute as appropriate. The funeral procession then forms and proceeds as prescribed below. # Graveside Service The military element (chaplain, body bearers, firing squad, and bugler) participating in the service are in position before arrival of the remains. Again there are specific steps to be followed and will be supervised by the mortuary affairs officer. Since this ceremony is most reverend, it is critical that the base protocol officer, if involved, has a plan to follow. There is no room for ignorance or error. #### Memorial Service Services are held in a chapel without the remains being present. Usually performed when the funeral service is held elsewhere, when large groups of people are involved and cannot attend the funeral, and if the remains are not recovered. # ITEMS OF INTEREST # Cannon Salute The funeral of a flag or general officer (active or retired), which takes place at or near a military installation, will be marked with minute guns equal to the number to which the officer was entitled and will be fired at noon on the day of the funeral. The cannon salute corresponding to the grade of the deceased will be fired immediately after the benediction, followed by three volleys of artillery, guns firing simultaneously, or three volleys of musketry. # Aviation Participation When there is aviation participation in a military funeral, it is timed so the airplanes appear over the procession while the remains are being taken to the grave. When the funeral is that of an aviator, it is customary for the airplanes to fly in a normal tactical formation less one aircraft, indicating the vacancy resulting from the loss of the deceased. # The
Flag The flag that covers the casket symbolizes the service of the deceased in the Armed Forces of the United States. The three volleys that are fired, according to ancient belief, are to scare away evil spirits. The playing of "Taps" over the grave marks the beginning of the last sleep and expresses confidence in an ultimate reveille to come. If a service member dies while on active duty, the United States flag for the funeral ceremony is provided by the Air Force. However, if he or she dies as an honorably discharged veteran, the flag is provided by the Veterans Administration, Washington, D.C., and may be procured from the nearest post office. Postmasters require proof of an honorable discharge before issuing the flag for use at funeral ceremonies. The flag is folded immediately after the sounding of "Taps." The body bearers hold the flag at the pall over the grave and fold the flag in the accustomed manner (Figure 12). The senior body bearer hands it to the chaplain or the officer in charge, who in turn presents it to the next of kin or a representative of the family. #### Checklist SOLAL KAROLENI INVESTIGATION ROLLINGES L'ANNO MONTANT MINICIPAL MINICIPAL MANAGEMENT DE L'ANNO L'ANN If you are in charge of a military funeral, you must have specific information in order to carry out the arrangements. To ensure accurate information, a checklist may include the following: #### 1. General Information - a. The name, grade, and serial number of the deceased. - b. Religious faith. - c. Name and address of funeral director. - d. Name and address of next of kin. #### 2. Personnel - a. Chaplain of appropriate faith; name, grade, and serial number. - b. Appropriate escort. - c. Band, Color Guard (4 men), body bearers (6 or 8), honorary pallbearers (usually 6 to 10), firing squad (8), bugler. ### 3. Equipment - a. Aerial escort. - b. Caisson. - c. Blank cartridges for funeral volleys. - d. Interment flag for civilian funeral director. #### 4. Next of Kin - a. What type of service is desired: time, date, location. - b. The name, rank, address of service chaplain, or the name and address of civilian clergyman. - c. Type of funeral procession, if desired. - d. Honorary pallbearers, elected by family or command; their names, addresses, telephone numbers. - e. The type of graveside ceremony: with volleys? "Taps?" - f. Ceremonies by fraternal or patriotic organizations. - g. Approximate number of relatives and friends attending services. - h. Music: any particular compositions? # 5. Civilian Funeral Director - a. Name and location of cemetery, exact location of grave site. - b. Time and date of interment services. - c. Will he transport flowers from chapel to grave? Collect cards from flowers to be given to next of kin? #### 6. Miscellaneous - a. Determine routes of march, positions, etc. - b. Arrange for traffic control. - c. Make certain equipment to ready at the right time and place. - d. Ensure each person taking part in the funeral coremony knows mis/her duties. ### RETREAT The retreat ceremony serves two purposes; first, it signals the end of the official duty day, usually 1700, and second, the ceremony pays respect to the flag. The base commander normally designates the time for this ceremony. Traditionally, the bugle call, "Retreat," is sounded and is followed by the playing of either the National Anthem or "To the Colors." Everyone must stop whatever they are doing if they are outside and face the flag. During the bugle sound, stand at parade rest, then come to attention, and salute during the National Anthem or "To the Colors." If one is driving along in a car, the proper action is to stop and sit quietly until the music ends. Passengers in the car are expected to do the same. # Conclusion 会が対象がでは、 現を対象が対象がある。 の対象が対象のは、 の対象が対象のは、 の対象を対象と、 の対象を対象を、 の対象を対象と、 の対象を対象を、 の対象を、 のがあると、 のがあると、 のがあるを、 のがあるを、 のがあると、 のがあるを、 のがあるを、 のがあるを、 のがあるを、 のがあると、 のがあるを、 のがなるを、 のがあるを、 のがあるを、 のがなるを、 のがななるを、 のがななる。 のがなる。 のがななる。 のがなる。 のがなる。 のがなる。 のがなる。 のがな。 のがなる。 のがなる。 のがなる。 のがなる。 のがなる。 のがなる。 のがなる。 のがなる。 のがな。 のがなる。 のがなる。 のがな。 のがなる。 のがな。 のがなる。 のがなる。 のがなる。 のがなる。 のがな。 のがな。 のがなる。 のがなる。 のがなる。 のがなる。 のがな。 のがな。 のがなる。 のがなる。 のがな。 You have now reviewed a few of the official ceremonies that take place on military installations. These ceremonies are a major responsibility of the base protocol officer. Ceremonies are not difficult, but they do require careful planning and thoughtful execution. By being prepared, paying attention to the details, and smoothly following a plan, you can ensure a successful ceremony. We are not through yet, we will now proceed to the social scene and official entertainment. ### Chapter Six ### ETIQUETTE AND OFFICIAL MILITARY ENTERTAINMENT # INTRODUCTION An Air Force officer generally is familiar with the broad requirements of etiquette—the rules and forms prescribed by convention for socially acceptable conduct and behavior. As presented earlier, protocol is a code of established guidelines on proper etiquette and precedence which, when followed, lays the foundation for a successful event. Numerous books of etiquette are available to consult to learn the specific procedures for a particular social function. It behooves the protocol officer to keep informed on accepted social procedures, particularly as they are observed in the local community. Information on the rules of etiquette in this handbook, as adapted to the military organization, is provided in relation to official social functions primarily for the guidance of the protocol officer. Much of it, however, provides guidance to any officer both as a guest and host at a social function. # PRECEDENCE One of the protocol officer's most important duties, as you have already read, is to determine in a given group of dignitaries (military, civilian, and foreign) "who outranks whom," and to ensure each dignitary is accorded the courtesies and honors rank and/or position entitled. In civilian circles, precedence is also observed at official functions; however, the prominence of the guest, his age, and achievements may determine his position in the order of precedence. At military official functions, including social activities, precedence is observed strictly on the basis of the individual's rank and/or position. In official circles, a wife is given the position of precedence commensurate with her husband's rank or position. Also, a woman who holds a position of prominence normally accorded honors in official circles is given the commensurate position of precedence, and her husband is given the same position. # PROPER INTRODUCTIONS Normally, a man is introduced to a worder, such as "Polly, I'd like you to meet Colonel such. Sir, this is my friend Polly Peyer." You honor the woman by saying her name first. There are three important exceptions to this rule, however. Firstly, ignore the "failer first" tradition if the lady is your wife. The second exception is for introductions amon, members of the armed forces, men and women, who are on duty or at official functions. Follow the rule of rank: the senior is named first—"Colonel Francis, I'd like you to meet Major Valerie Elbow, my Executive Officer. Major Elbow, this is Colonel Francis, our Air Base Group Commander." The third exception is when introductions involve the President of any country, a King, or Church dignitary. Two other general rules you should be familiar with are: (a) young people are presented to older people (barring rule of rank for military) and (b) a single person is normally introduced to a group. #### RECEPTIONS The reception is a popular social function in the service. Receptions can be large or small, take many forms, and serve many purposes. They are usually held in honor of someone such as a dignitary. They are also held to mark a special occasion such as an officer's retirement. The purpose is to have as many friends and acquaintances of the hosts meet the guest(s) of honor. A reception is somewhat more formal than a cocktail party, and there is always a receiving line. The hour is variable, depending on the occasion. It is normally held at any time over a two hour period between 1600 and 2300--1600 to 1800, 1700 to 1900, and 1800 to 2000 are the favored times. Often the reception held between the hours of 1800 and 2000 becomes a "reception buffet," and the menu may include, for example, such foods as sliced turkey, ham, roast beef, or lobster newburg, chicken a la king, a hot dip or two, and sometimes dessert. Beverages, including punch, are also served. At a formal receptions, punctuality is a must, and guests should arrive at the scheduled time and go through the receiving line. Just as arriving late is in bad taste, it is equally bad taste to partake of cocktails at a receiving before going through the receiving line. At less formal receptions and unless otherwise specified, guests may arrive and leave any time between the hours specified for the reception. There is no particular rule as to the length of time guests should stay at a reception. If the room is crowded, however, out of consideration for the other guests, they should stay no longer than an hour and may, of course, leave earlier. In this case, it is not necessary for guests to wait until the guest of honor, if there is one, has departed. #### Dress Usually, the host determines which uniform the officer shall wear. The spouses' attire is determined by the time of day. In the afternoon, a suit or simple dress will certainly be appropriate. After retreat or early evening, wear cocktail type clothing. The later the reception, the more formal the dress. #### Receiving Line The receiving line is formed from right to left as follows: first, the protocol officer or aide followed by the host, the hostess, the ranking honored guest and spouse, the second ranking honored guest and spouse, etc. It is best to have neither less than three nor more than six in the line, excluding the protocol officer/aide, if possible; a greater number tends to restrain
an optimum flow of guests. At an official function, the protocol officer or aide stands nearest the door and a little to the side of the line, and amounces the names of the guests as they start through the receiving line. (If possible, the protocol officer should be free to control the movement of the line and oversee the other details of the function.) Guests should identify themselves to the announcer by their last name only, if name tags have not been provided. At an Air Force function, and at the White House, the man precedes his lady through the receiving line at official functions. No one should offer his hand to the announcer, since the announcer is not considered a member of the receiving line. Guests should limit their conversation with the members of the receiving line to a simple "How do you do?" or "Good afternoon," or "Good evening." They should move slowly, shaking hands, and greeting each member as they are presented. It is most important that guests move immediately from the end of the receiving line to the refreshment area, to make room for the guests following them. # Flag Arrangement Behind the Receiving Line The US flag always precedes any other flag. It a foreign dignitary is being honored, his country's flag will be next, then the US department flag followed by the general's flag at the end. #### Assistant Hosts and Hostesses For large social gatherings, the protocol officer coordinates with the hostess in selecting junior officers and their spouses to act as assistant hosts and hostesses. These hosts and hostesses are stationed at the entrance to the building to greet and escort distinguished guests to the receiving line. In the reception area, the assistant hosts and hostesses introduce the guests to each other, see the guests are served, and help in other ways to ensure guests are welcomed. If the guests include distinguished persons other than the Guest(s) of honor, local senior officers and their spouses are requested to ensure these guests are welcomed and personally escorted during the party. #### OFFICIAL LUNCHEONS Most official luncheous are held in honor of a visiting dignitary. These luncheons are often stag and frequently are termed working luncheons. However, when a dignitary's spouse attends, other spouses are to be invited. The table arrangements and service are about the same as for an informal dinner. Three courses are customary, or four at the most, Usually, food served at noon is lighter than that served at evening meals. Place cards (see page 65) are a matter of convenience, and may be used for as few as eight or so guests. The table probably will be covered with a white cloth; however, coordinated colored cloth and napkins are fine and add to the setting of the luncheon. There should be a centerpiece, but no candles are used on luncheon tables. The first course is on the table when everyone sits down. Each course is served by waiters or waitresses. #### FORMAL DINNERS Today's formal dinner is what was termed semiformal in days when stewards or waiters were easily obtained. The main difference between today's formal dinner and the truly formal dinner is in the service: fewer waiters will serve fewer courses to the same number of people, and black tie is usually worn by the men, women in long dresses. A table cloth of linen, damask, or lace may be used. The cloth should never overhang the table by more than 18 inches nor less than 12 inches unless it is intended to be floor length. The first course of soup or seafood usually is in place on the table when the guests sit down, but it is preferable that hot soup be served after guests are seated in order that it not get cold. Three or four courses are customarily served. ### INVITATIONS The semi-engraved invitation card simplifies the preparation and actual writing of invitations. These invitations require completing the guest's name, the time, place, dress, and occasion. They should be in the third person, in black ink with the date and time written completely. The dress is handwritten in the lower right hand corner. Honor guests are designated at the top of the card. The semi-engraved invitation is adaptable to most occasions; however, two other means of invitation are acceptable for informal social functions. The telephonic invitation may be used for informal social functions, particularly to invite members of the command. When this form is used, a "To Remind" card should be sent upon acceptance. The "To Remind" is simply the semi-engraved invitation, completed in the same format as if it were an invitation, except the R.S.V.P. is lined through and "To Remind" written in the lower left hand corner. The invitation sent to a guest of honor only serves "To Remind," so it should not bear any indication of the purpose of the occasion. There are certain occasions when the recipient of an invitation should be afforded more explanation than the semi-engraved card contains. Except for formal occasions, a personal letter of invitation signed by the commander is appropriate. An example would be an invitation to a guest lecturer which includes an invitation to dinner. In this case, the letter serves several purposes and upon acceptance a "To Remind" card is prepared. Manually of National Propose Republic of Town. Manually of National Propose Republic of Town. Manually of National Propose of the company of Capitain Ball at luncheon on Thursday, the fourteenth of Spril at hof post twelve odook To Remind RSVP Remind. RSVP Remind Room 38888 Figure 31 It is accepted practice in instances such as this to deliver the "To Remind" upon arrival at the command, rather than mail it separately. Getting back to the invitation itself, "Regrets Only" in the lower left corner is used when negative responses are required. However, "R.S.V.P." meaning "please reply" is used if the invitation is for a meal, and/or acknowledgement. Also, in place of an "R.S.V.P.," a separate card may specify person (or office) and address to which replies are to be sent; or it may specify dress. Both of the response forms "R.S.V.P." and "Regrets Only" are correct; however, the first is preferred in official and diplomatic circles. The only abbreviations used in a formal invitation are "Mr.", "Mrs.", "Dr.", and "R.S.V.P.". The word "junior" is spelled out with a small "j" unless the name of the person issuing the invitation is a long one, in which case "Jr." is correct. Although the phrase, "request the pleasure of the company of" is used most frequently, the phrase, "request the honor of the company of" is the most appropriate choice on invitations issued by and to ambassadors and other high-ranking officials. Envelopes for all invitations should be handwritten in black ink and addressed in the full name of the husband and wife unless the guest is single. (Example: Lieutenant Colonel and Mrs. John C. Smith) Regardless of the occasion or form of invitation used, the invitation should be extended two weeks in advance. This permits the guest ample time to arrange his/her personal calendar and affords the protocol staff time to react to declinations, if necessary. Conversely, invitations must not be extended so far in advance so that the guest is unable to determine whether the schedule will permit attendance. Normally, three weeks is the earliest an invitation should be received. Figure 31 gives you an example of a semi-engraved invitation. ## SEATING: LUNCHEONS AND DINNERS ## Arrangements For official luncheons and dinners, the protocol officer determines the seating arrangement, prepares a seating chart, and coordinates the chart with the host. The chart—a diagram of the table showing the location of each guest's seat—is usually displayed in the room where cocktails are served so guests may easily refer to it. In determining seating position, precedence is the protocol officer's first consideration; however, the final determination is made on the basis of experience, judgment, and common sense. At an official dinner, according to precedence, at a rectangular table, the ranking lady is seated at the right of the host, and the ranking man at the right of the hostess. The second ranking lady is seated at the left of the host, and the second ranking man at the left of the hostess. Then the third ranking lady is seated at the right of the highest ranking man, and the fourth ranking lady at the left of the second ranking man. The third ranking man is seated to the right of the ranking lady, and the fourth ranking man to the left of the second ranking lady. Thus, with a rectangular table, the lowest in rank will be seated nearest the center of the table. At an official luncheon when ladies are not included, the visiting dignitary is given the place of honor at the right of the host, depending on the shape of the table, or he may be seated directly across from the host. Also, if the guest of honor is outranked according to precedence by another guest, the senior guest may be seated at the right of the host, and the guest of honor placed across the table from the host. Examples of a seating arrangement are shown in AFT 900-1. As stated above, the ranking lady is always seated to the right of the host and the ranking man to the right of the hostess. In seating the remaining guests, precedence is the guide, but other considerations may be determining factors. When foreign guests are included, for example, it is considered courteous to seat them between guests from the host country, even though the rank of the latter may be higher. Linguistic ability may be a deciding factor also in seating foreign guests. In seating guests without a protocol rating, age, prominence, and mutual interests may be considered, and these guests may be placed between those of official rank in the most congenial arrangement. If seating according to precedence results in a wife being next to her husband, the wife is moved. A bachelor or widower entertaining with a dinner party may ask one of the lady
guests to act as hostess to balance the table, or he may give prominence to the ranking man by asking him to sit as the co-host in the position normally occupied by the hostess. At a mixed affair, an even number of guest couples allows a standard arrangement. When there are 6, 10, 14, or 18, etc., people seated at a table, the host and hostess sit at opposite ends of the table. Any multiples of four, such as 8, 12, 16, etc., mean the host and hostess cannot sit opposite each other without having to place two people of the same sex together. To avoid this, the hostess may give up her position at the end of the table and move one seat to the left, which places the male guest of honor opposite the host. It is readily apparent that value judgments are a major determinant of an effective seating arrangement. Strict rules of precedence, such as man-woman-man-woman, cannot always be applied. One obvious solution often overlooked, is to add to the guest list as necessary and if space and other factors permit this, it can be a most effective solution. Other factors being stable, congeniality can be effectively applied. Rules of protocol should always be used, but when they are impractical, the protocol officer must be able to justify a particular seating arrangement. If the reasoning is sound, the seating will be successful. ## Procedure In proceeding to the dining area, the host leads the way with the ranking lady, and seats her to his right. The hostess, escorted by the guest of honor or the ranking man, enters last. In some cases, this procedure is changed; for example, when the guest of honor is a high-ranking diplomatic official or a governor, the hostess, with the guest of honor, enters first and is followed immediately by the host with the wife of the guest of honor or the ranking lady. Each man escorts his dinner partner—usually the lady to be seated at his right—to the table. At large official functions, escort officers and aides ensure each man knows or is presented to his dinner partner. Also, the protocol officer may give each guest a small folded card containing dinner partner's names, or the guest may learn his dinner partner's name by checking the seating chart. # NAME TAGS Name tags are recommended at large official social functions to provide individuals who are strangers to each other with the name and rank or position of persons with whom they may be engaged in conversation. Name tags also serve as an invaluable aid to the protocol officer, since unissued tags indicate guests who have not arrived. If inquiry reveals these guests will not attend, the protocol officer can take action early to rearrange the seating, change the seating chart, rearrange place cards, and remove excess dimerware settings from the table, and thus eliminate empty places at the table. This rearrangement takes time, and the sooner it can be accomplished, the better, to avoid delaying the dinner. Any empty place at the table is an indication of thoughtlessness or lack of thorough planning, and is embarrassing to both the host and the guest of honor. ### PLACE SETTING An important rule to follow for setting the table is to avoid overcrowding. Allow at least 24 inches of table space for each person. The minimum place setting is the tesspoon, place knife, place fork, and salad or dessert fork. The next most needed pieces are the butter spreader and soup spoon. Other place setting pieces that are most commonly used are the cocktail-seafood fork, demitasse spoon, iced beverage spoon, and individual steak knives. Silverware should be placed on the table in the order of its use, starting from the outside and working toward the plate. There are some basic rules for placing cilver. 1. The silver, napkin, and plate are lined up approximately one inch from the edge of the table. - 2. Forks are placed at the left of the place, except the seafood fork which is placed at the right of the spoon, times up. - 3. Never place more than three forks on the table at any one time. - 4. Knives and spoons are at the right of the plate with the blade of the knife facing in toward the plate. - 5. Spoons for tea and coffee are placed on the saucer at the right of the handles before service. - 6. Dessert spoons and/or forks are usually brought in on the dessert place with the spoon at the right and the fork at the left of the place. - 7. The iced beverage spoon may be placed on the table at the right of the soup spoon or it may be laid above the plate with the handle of the spoon at the right. - 8. The individual butter knife is usually placed across the top of the butter plate parallel with the edge of the table. A china service consists of plates for breakfast, lunch, dinner, coffee and tea cups, serving dishes, and various sized plates for other purposes. The large flat plates are called dinner plates and are used for the main course. A smaller plate is used for a luncheon, and a plate smaller still may be used for dessert or salad. Various size plates are needed for butter, fruit, etc., and cups or bowls for soup. "Mace plates" are the plates that are pre-set on a formal or semi-formal table when the guests sit down. No food is actually served on place plates. # PLACE CARDS Place cards ensure each guest can easily find his or her place at the table. They also help the guests to identify persons seated next to them. Names on place cords should be large enough to be casily read by gunsts to the right and left, and the card should be placed above the plate in a position where '' will not be disturbed. Place colds should be handwritten mey should show the fully spelled out title and last name of in black ink. the guest. The Is one exception: when the military title has two words, use the conversal onal title. For example, the place cord for Major General Smith would read "Coneral Smith." For designated sentor of ectals, omit the name and use only the title. For example, "The Socretary of Defense" is correct. When the Air Force general officer place card is used, the rank of the host determines the card to use, even though the goest(s) may outrank him/hor. If the hoot is not a general officer, plain white eards or those provided by most officers clubs may be used ## TOASTS A toast expresses good will toward others on a social occasion. This form of verbal greeting is rendered to the guest of honor by the officers who are hosting and participating in the affair. In the 16th century, it became the custom in England to add toasted bread to drinks. The toast became saturated and sank to the bottom of the goblet and someone challenged "toast." It was necessary to drain the goblet to get to the toast. From this custom, the term "toast" came to be applied to a drink of honor proposed to some person during the course of a meal. Today, the toasts usually are proposed at the end of the dessert course. The toast usually begins with a welcome to the guest of honor. If the guest is accompanied by his or her spouse, reference may be made to the spouse, as well, during the toast. The person offering the toast stands and raises a glass. The others, except the guest of honor, raise their glasses in salute to express good wishes or congratulations, and then drink to that salute. Those guests who do not drink alcoholic beverages should raise their glasses during the toast and merely touch the glass to their lips going through the motions of drinking without actually doing so. The guest of honor should neither raise a glass nor drink to the toast in his or her honor. After the toast has been proposed and made, the guest of honor may stand to thank the others and then may also offer a toast in return. However, it is not considered a breach of etiquette for a very high ranking officer or dignitary not to return the toast. The order and subject of all toast should be prearranged. In addition, the host should inform the guest of honor as to the nature of the toasts and when they will be offered. This is so the guest of honor may know what to expect and how to react. #### Ceremonial Toasts At an official dinner honoring a foreign dignitary, the host may propose a toast toward the end of the meal, to the sovereign or President of the guest's country. This toast is generally followed by the national anthem of the country. The guest of honor would respond with a toast to the President of the United States, followed by the National Anthem. If several nationalities are represented, the host may propose a toast collectively, in order countries successively of. seniority representatives present. The highest ranking representative would respond in behalf of all countries by proposing a toast to the President of the United States. Everyone drinks to a toast, except the individual to whom or to whose country or service the toast is proposed. Toasts to the head of state of a country are given as stated in the following example: official dinner for a high-ranking British official, hosted by an American officer, the host would rise during or after the dessert and say, "Ladies and gentlemen - to Her Majesty, Queen Elizabeth the Second." After the toast had been drunk and the guests were seated, the British official would respond by rising and slying, "The President of the United States." specific customs of other countries it is recommended you contact the Air Force International Affairs Office (HQ USAF/CVAI) or the State Department. #### ENTERTAINMENT At the more formal dinner, the commander may wish to have some form of entertainment following dinner. This is an excellent time to serve liqueurs and if done effectively can serve as an excellent finale to an enjoyable For purposes of the Air Force, no funds should be spent on after dinner entertainment. It is an extravagance unwarranted in these austere Moreover, excellent talent can usually be found among the command. The band is an excellent source. In this vein, a light musical presentation generally meets with ready acceptance. A singing
group, talented soloist, or instrumental group can most often be successful. For foreign groups, a short, light film about the Air Force or aerospace project may be more appropriate. In any case, the entertainment must be light, designed to suit the guests, and brief, no longer than fifteen minutes. The protocol officer must always view the entertainment beforehand to ensure it is appropriate. A poor musical routine or inappropriate film can dampen a dinner party just as easily as it can enhance it. Now, we will examine a specific Air Force tradition that focuses on the peak of entertainment - the Dining-In and Dining-Out. ## THE DINING-IN AND DINING-OUT ## Introduction おお子というない。「おからからのも、「ないからない。」というないという。「ないとことは、「ないない」とないない。「ないないない」というないという。「ないないない」というないという。「ないないないない」というないという。「ないないないない」というないない。「ないないないない」というないない。「ないないないない」というないない。「ないないないない」というないない。「ないないないない」というないない。「ないないないない」というないないない。「ないないないないないないないないない。」というないないない The Dining-In and Dining-Out represent the most formal aspects of the Air Force social life. The Dining-In is the traditional form, and the term will be used throughout this chapter. However, most of the information applies equally to the Dining-Out. The Dining-In is a formal dinner for the officers of a wing, unit, or other organization. The Dining-Out is a relatively new custom which includes spouses and guests. You will find it very helpful to refer to AFP 30-6, Cuide for an Air Force Dining-In for specific guidance. # Historical Background The term Dining-In derives from an old Viking tradition of celebrating great battles and feats of heroes by formal derivony. It is believed the custom spread to the English manasteries, was taken up by the early universities, and spread to the military with the appearance of the officers' mess. It is said that back in the early 1800s, when England was the reigning power in India, there was an English Army post where the Dining-In received its first imperus. It seemed the commander of this Indian outpost had officers under his command who lived on the post, had their own mess hall, but were never around for dinner. Since the local area was more interesting than the post officers' mess, the post commander found himself eating alone many nights. To bring the articers back to the mess and to create camaraderie, the lost commander instituted a program whereby all officers would not only dine at least once a month in the mess, but they would dine in full military coremony. This meethly event usually included a rum ceremony and toast to the Oueen. The late General H. H. "Hap" Arnold probably started the Dining-In tradition in the Army Air Corps during the 1930s when he presided over his famous "wing-dings." The association of American and British military personnel during World War II gave additional momentum to the growth of the custom in the United States Air Force. It was recognized that the ceremony provided situations where tradition and customs could play an important part in the life of military organizations. Fortunately the tradition of the Dining-In is very popular today. Air Force members recognize the important role these occasions play in preserving the tradition of our service. ## Purpose The purpose of the Dining-In is to bring together officers of a unit in an atmosphere of camaraderie, good fellowship, and social rapport. The basic idea is to enjoy yourself and the company of your fellow officers. This evening event is also an excellent means of saying farewell to the parting officers and welcoming newly arrived officers. Further, the Dining-In provides an opportunity to recognize individual and unit achievements. The Dining-In, therefore, is very effective in building high morale and esprit de corps. # Dress The dress must be stated in the invitation. It usually is the mess dress for officers and long dinner dresses or evening clothes for female guests when attending a Dining-Out. Male civilians should wear appropriate black tie dinner dress. # Planning the Dining-In Start early. Two to three months should be considered a safe time to start. Set a firm date, location, and general action plan. It is a good idea to appoint a planning committee. Make arrangements with the officers' club on room, date, time, and menu. The menu usually consists of four or five courses, with roast prime ribs of beef and Yorkshire pudding traditional but not a necessity. Two weeks to a month before the time set for the dinner, send out invitations to the guests who are not members of the mess. The semi-engraved card is often used for the invitations, or they may be handwritten or printed. Since this is a formal occasion, formal wording is used. For example, the wording for official guests should include the phrase "the honor of the presence of ..." but for personal guests, would read "the pleasure of the company of ..." or "...your company." ## Seating を含むない。 第一人はおけられている。 第一人はおけられている。 At a Dining-In, the guest of honor sits to the right of the president at the head table, with the next ranking guest on the president's left. Other guests are seated throughout the mess. The members of the mess are seated according to seniority, with Mr. or Madam Vice should be seated alone at the end of the room. At a Dining-Out, the guest of honor's wife is seated to the right of the president, and the second ranking woman to his left. The president's wife is seated to the right of the guest of honor. The table should be set-up in a manner most suitable to the dining area. The head table usually is a long single table, but side tables may be placed down each end in a modified "E"--with no seats off center. No one should be seated across from those at the head table. It is important tables are not crowded, with everyone having plenty of elbow room. # Conduct and Courtesies In an atmosphere of good cheer, each officer is encouraged to enjoy himself or herself to the fullest; however, as in all gatherings of officers, moderation is the key note to enjoyment. All members are encouraged to pay his or her respects to the guest of houer and to meet as many guests as time permits, without monopolizing the time of any one guest. # Principal Officials The following are the principal officials of the Diming-In: President. This officer is the cover figure of the Dining-In. Normally the commander of the organization hosting the Dining-In, the president is charged with the responsibility of setting the date and place of the event, introducing the principal speaker and honored guests, proposing the first toast, ensuring the rules of protocol are observed, and closing the ceremony. Mr. Vice/Madam Vice. Usually, the junior officer assigned as recorded on the latest officers' roster, or he/she may be selected for possessing wit and ability to speak. He/she assists the president by performing duties prescribed by the president. Members must be prepared to follow instructions given by either the president or Mr. Vice/Madam Vice. This official starts the cocktail period by opening the lounge, sounds the dinner chimes to summon the members and guests into the dining room, keeps the party moving, and is the last person to leave. The Guest Speaker. The guest speaker's presentation is the traditional highlight of the evening. By custom this speaker should be distinguished either as a military officer or official of the government. The speaker should be contacted well in advance and adviced of the nature of the evening. Arrangements should be made for him/her, and other invited guests, as protocol and custom dictate. ## Ceremonies Members of the mass participate in three teremovies of sufficient importance to warrant special description have Presentation of the Plane. The class are recomily presented at the beginning of the Dining-In. When the president raps the pavel three times to call the mess to order, the dolor thought earlies and comes to "Present Arms." If desired, a bugler may sound "To the Colors" or the National Anthem may be played. The Color Guard then places the flags in their stands and departs. (This ceremony is only recommended when a trained Color Guard is available.) If the ceremony is not observed, the Colors are positioned before the members enter the dining room. Wine Pouring Ceremony. If the wine pouring ceremony is observed, all members are seated after the invocation. Wine decanters are passed from hand to hand until all glasses are filled, never letting the decanters touch the table. When a decanter is empty, the officer holding the decanter hands it to a steward and receives a full one. After the initial toast, wine bottles may be placed on the table for subsequent toasts. (This ceremony is generally too time consuming for a Dining-In of large groups; therefore, wine may be poured prior to convening the mess and decanters placed on tables.) Toasting. The custom of toasting is universal. It is believed that this custom came into wide acceptance after the effects of poisons were discovered. When two persons, who might be antagonists, drank from the same source at the same instance and suffered no ill effects, a degree of mutual trust or rapport was established. With this foundation laid, discussions could continue on a more cordial basis. Today, toasting is simple courtesy to the person honored. It is not necessary to drain the glass at the completion of each toast or even to sip the wine; a mere touch of the glass to the lips satisfies the ceremonial requirements. In our modern Air Force, glasses are definitely not smashed against the fireplace. Toasts should be proposed in sequence and at intervals during the program of the evening. The president proposes the first toast, Mr./Madam Vice proposes all other prepared toasts. Gentlemen and officers stand to toast, but female guests remain seated to drink the toast unless it is considered a standing ovation. If still in doubt, the ladies should take their cue from the president's wife. The following is recommended: - 1. After the invocation:
"To the Colors;" "To the President of the United States;" "To the Secretary of the Air Force;" "To the Chief of Staff, USAF." - 2. After the welcoming remarks: The president introduces the head table, and Mr./Madem Vice proposes a toast "To our honored guests,"; response, "Here, Here." - 3. After recognition or awards; as appropriate. - 4. After speech by Guest of Honor: Mr/Madam Vice proposes a toast, "To our Guest of Honor, ______," - 5. Normally, toasts should be planned and approved in advance by the president. To avoid confusion the toasts and responses should be printed in the Dining-In program bookless placed at the tables. However, if a member does desire to propose a toast, he or she should stand, saying, "Mr. President, I propose a toast." Upon being recognized by the president, the member states, "I propose a toast to ." The president then raises a glass, a signal to the members to stand and repeat the toast: "To _____," with a response, "Eere, Here." # Rules of Protocol The following are basic rules of protocol for a bining-in: - 1. Punctuality is mandatory. Each member should arrive at the bar no later than 10 minutes after the opening time to meet the guests before dinner. At the scheduled time or when the chimes are sounded for dinner, the members enter the dining room and stand at attention behind their chair at their appointed place at the banquat table. Orinks are not carried to the dining room. - 2. The guests and president of the mess are the last to enter the dining room. The president formally calls the mess to order and continues according to the agenda. The president's welcoming remarks set the tone for the formal part of the agenda. Following a recess, the president introduces the guest of honor. - 3. Smoking. From the time you enter the diring room until the "after burner" or "smoking lamp" is lit by the president, smoking is not permitted. The president usually lights the smoking lamp after most members have finished the main course. - 4. If there is to be an informal portion of the Dining-In, such as some form of entertainment, there should be a distinct break between the formal and informal portions. This can be readily accomplished by having the mess adjourn to the ber following the president's closing remarks. The dining room can then be cleared and prepared for the informal activities. - 5. Each time the mess is adjourned or these embled, the members stand until the persons at the head table mave left the room or are seated. - 6. Use of the Cavel. The president opens are mean and gains attention by rapping the pavel on time which signifies complete silence. Two raps of the pavel signifies a recess of the end of the Dining-In. - 7. Once the mess in open, mambers are not in leave the table or return without permission - S. After the mass is advoursely the state, in the leafurers and until the start of arms or the model less to be a selected at allow members to leave, some unabrusise slings above a harle, a unit flag cosed, is an appropriate somes or the manual leave, the Dining-In is over. Mr. Vice/Madam Vice is the last member to leave the Dining-In. ### Awards If individual and unit achievements are recognized, an appropriate ceremony is arranged. The ceremony takes place during the formal portion. A convenient time is immediately preceding the guest of honor's speech. Under no circumstances should any ceremony follow directly after the speech which should be the highlight of the Dining-In. # Sample Dining-In Agenda Figure provides a sample agenda to help you understand the basic flow of events. ## Conclusion Whether attending or organizing a Dining-In, knowledge of the preceding information will be valuable to you. While a Dining-In is a formal dinner function for members of a military unit and selected guests, a Dining-Out on the other hand, is a formal dinner at which spouses and guests of unit members attend. AFP 30-6 is an excellent guide to ensure tradition and customs are followed. Finally, AFP 900-1 can give you some solid guidance in matters of social etiquette. It was designed specifically to cover such topics as guest lists, invitation formats, social functions, forms of address, et al. Figure 33 of this handbook is a very usable protocol function checklist which also is helpful in this area. Now we can proceed to what to do in behalf of distinguished visitors. ## SAMPLE DINING-IN AGENDA - 1900 lounge opens. - 1945 Lounge closes. Mr. Vice sounds the dinner chime, Members and guests proceed to the dining room and stand behind their chairs. The smoking lamp is out. - 2000 The President calls the mess to order. The Color Guard posts the colors, the National Anthem is played, and the invocation is given. - 2005 President: "Ladies and Gentlemen, I propose a toast to the Commander in Chief, the President of *h. United States." Response: "To the President." Mr. Vice: "Mr. President, I propose a toast to the Secretary of the Air Force." Response: "To the Secretary of the Air Force." Mr. Vice: "Mr. President, I propose a toast to the Chief of Staff, United States Air Force." Response: "To the Chief of Staff." Mr. Vie. "Mr. Problem to the mode a loast to the Commander in Chair, St. degit the Command." Response: 2 he Command of an Chief." - PCID The President seals the makes we in sulconing remarks, and introduces the guosts. - 2020 Mr. Mice: "Mr. President, " process a track to our gues of " (Newbord Standy to stand to see all all see Responses "Hear, Hear". MARTHER CALLES CONTRACTOR AND CONTRACTOR OF THE ないという。そのなかのの金属についてのできる。そのでのいと、これのとのではないないのはないので、これをとのないとのできないと、これをというできない。 - 2021 President invites the members of the mess to be seated. Dinner is served. - 2050 Smoking lamp is lit when directed by the Fresident. - 2100 President announces recess. (Members quietly stand while the head table departs.) - 2120 Mr. Vice sounds the chime. Members extinguish smoking material, return to the dining room, and remain standing until seated by the President. - 2125 Coffee and tea are served. Smoking lamp is lit at the President's direction. - 2130 Entertainment "Crew Blues" and the "No-Notice Players". - 2205 President introduces the Guest Speaker. - 2210 Address by Major General John E. Brown. Following the address, Mr. Vice: "Mr. President, I propose a toast to our distinguished speaker." Response: "Hear, Hear". 2230 Closing remarks by the President. Presentation to the Guest Speaker. Colors are cased. The mess adjourns and the lounge opens. # Protocol Function Checklist | Dat | te: | Guest(s) of Honor: | | | | | | |-------------|----------|--|--|--|--|--|--| | Time: Nost: | | | | | | | | | Fut | nci | tion: Project Officer: | | | | | | | Place: | | | | | | | | | (|) | Announcement Board: | | | | | | | (|) | Bar Time: Type of Bar: Food Time: | | | | | | | (|) | Sufficient Bartenders and Bars (depending on the occasions): | | | | | | | (|) | Billing: | | | | | | | (| | Candelabras: | | | | | | | (|) | Color Scheme and Linen Colors: | | | | | | | (| | Decorations: | | | | | | | (| | Door Openers: | | | | | | | (| | Easel: | | | | | | | (| | Escorts: | | | | | | | (| | Flags: | | | | | | | (|) | Flowers: | | | | | | | (| | Guest Book: | | | | | | | (| | Invitations to Guests: | | | | | | | (| | Menu: | | | | | | | (|) | Microphone & Podium: | | | | | | | (|) | Band/Music Selection: | | | | | | | (|) | Name Tags: | | | | | | | (|) | Napkins & Marches: | | | | | | | (| | Number of Attendees: Estimate: Firal: | | | | | | | (|) | Parking Arrangements: | | | | | | | (| | Gift for Guest Speaker (if sppropriate): | | | | | | | (|) | Photographer: | | | | | | | (|) | Place Cards: | | | | | | | (| | Receiving Line: | | | | | | | (| | Room: | | | | | | | (|) | Seating Charts: | | | | | | | (|) | Table Set-up: | | | | | | | (|) | Transportation: | | | | | | | Rer | Remarks: | | | | | | | #### Chapter Seven #### HONORS ACCORDED DISTINGUISHED VISITORS The protocol officer handles local arrangements for distinguished visitors (DV), whether military or civilian, domestic or foreign. AFR 900-6, Honors and Ceremonies Accorded Distinguished Persons, describes the honors and ceremonies to render distinguished persons at Air Force installations. This regulation stipulates the persons entitled to honors, states what honors will be accorded to and when, and explains where the ceremonies may be held. The intent of honors is to extend a mark of courtesy to a DV. Honors will be accorded only the DV and not to personal representatives. A committee or delegation, therefore, is honored in the person of the senior or ranking member. ## PROTOCOL RESPONSIBILITIES The protocol officer functions as coordinator for visits of distinguished persons. Usually, most of the planning for a DV has been clearly defined and worked out by higher authority. The protocol officer's duty is to carry out the plan. Unfortunately, an inexperienced planner may not foresee the unexpected or any number of troublesome problems that might arise. The procedures outlined, are provided primarily for your guidance since you are charged with the responsibility of making all arrangements for the visit and ensuring all individuals concerned are informed of their responsibilities and duties in connection with the visit. Upon receiving notification of the impending visit of a DV, the protocol officer should: - 1. Establish a status file folder with the following inputs as received. - a. Biographical information. - b. Copies of all correspondence and messages. - c. Restrictions on classified access/controlled areas. - d. Personal information on diet requests/restrictions, quarters, social affairs, tours, and briefings. After the visit, save this information for planning future visits. 2. Get the commander's preference and desires for the upcoming visit by first sending appropriate communique (letter, memo, staff summary sheet, etc.) to him/her
detailing the pending visit. Include: - a. Name and title of visitor. - b. Names/positions of visiting party. - c. Mode of travel with expected time of arrival. - d. Length of Visit. - e. Purpose of Visit. - Proposed items of interest (tour, briefing, entertainment). - 3. Advise involved staff of upcoming visit. - 4. With the commander's guidelfles preferences, develop an itinerary. Make a detailed schedule by including: - a. Arrival time, greeting party. - b. Honors (if appropriate). - c. Car seating plan. - d. Time sequence (block minute by minute); allow sufficient time for events. It is very important to allow time for breaks, transportation, and rest periods. - e. Courtesy calls. - f. Briefings. - g. Meals. - h. Social functions. - i. Participating base personnel and telephone numbers. - j. Escort officers and telephone numbers. - k. Quarters. - 1. Departure time and mode of transportation. When all plans have been coordinated and approved, publish an Itinerary. It is also a good idea to reduce it to pocket size in order for the itinerary to be more manageable. - 5. Consider preparing a separate itinerary and schedule of events for spouses in the visiting party, since their interests may differ from those of the official party. - a. Work closely with the commander's spouse to build the itinerary. - b. Determine the visitors' interests. - c. Arrange tours and briefings on family assistance programs, wives' club activities, family housing, and historical sites (pick places for which your area is known). - d. Allow time for shopping it stores sell fine American-made products. This can show are popular. - e. Cooldinate with each agency and store. - 6. Distribute copies of the itineraries to all local personnel/spouses concerned. When time permits, send a copy of the schedule to the visitor prior to the arrival as a matter of courtesy. This action also gives the DV an opportunity to prepare for the visit and request changes if necessary. - 7. Coordinate with the commander on the composition of the official greeting party which will meet the distinguished visitor. - a. Notify the individuals selected. - b. Keep them informed of the time and place of arrival of the distinguished visitor. - c. Ensure dignitaries (especially foreign visitors), are met and bade farewell by officers of equal rank, if possible. As a general rule, this requires that a general officer be present at the arrival and departure of a general officer on an official visit. - 8. Make arrangements with senior staff officers for appointments and conferences. - 9. Notify the public affairs office so news media and photographic coverage can be arranged, as appropriate. - 10. Contact the billeting office to reserve appropriate accommodations for the visitor and members of the party. - a. Ensure rooms are in excellent condition including the heat, air conditioning, relephones, television, lights, drains (i.e. everything). - b. Coordinate with the commander on personal preferences for quarters conditions. - 11. Arrange with the motor pool for transportation for the visitor. - a. Ensure all drivers of the members' official ' """ are briefed regarding their schedules. - b. Provide them with exact directions so they can work independently if they become separated from the other cars in the group. - c. Dry run the desired route two days in advance of the arrival party. - d. Always have an alternate plan in mind in ca the primary route is unavailable when needed. - 12. Arrange for honor guard formations, guards, security poince escorts, as appropriate and desired. 13. Schedule the conference room for briefings, as necessary, and notify the staff agencies involved in the briefings. - 14. Select and brief escort officers or couples; as ap ropriate. - 15. Ensure all personnel concerned are informed of the visitor's security clearance status and any restrictions regarding access to classified information and/or restricted or controlled areas. - 16. If official entertainment is planned: - a. Contact the officers' club or a caterer, and make necessary arrangements; consider dietary restrictions conveyed (with international visitors be aware of religious differences on food preparation and serving). - b. Assist the official host In compiling the guest list. - c. Prepare and send invitations. - d. Prepare confirmed guest list, name tags, place cards, and seating chart, as appropriate. - e. Arrange for flowers (corsages) for distinguished lady guests, and for individual official flags. - 17. Prepare information folders for members of visiting party. The folders should contain: - a. The local itinerary. - b. The schedule of events. - c. A list of room assignments. - d. A roster of local general officers and other key personnel and services and their telephone numbers. - e. A pamphlet describing the mission of the Air Force or base. - f. An information sheet on points of interest in the local area. - g. Invitations to social events. # POLICY ON CEREMONIAL HONORS Honors and deremonies are designed for greeting all DV's when they arrive and depart $Ai\pi$ Force installations. According a person these honors does not bar additional or subsequent ceremonies, such as reviews or parades. In general, honors and collamonies are reserved for the President, Vice President, statutory appointers, and peneral flag officers of the United States malitary establishment, and foreign dignitaries When a DV (military or civilian) entitled to ceremonial honors is preparing for an official visit to an installation, he or she notifies the installation commander or his/her designated representative at least 30 days in advance, except in those few situations where advance clearance would impair the mission. If this advance timing cannot be met, the commanders concerned must be contacted as soon as possible. Such notification must include the general purpose of the visit, particular items or areas of interest to the person, and honors desired. Officials of the DOD and of the military departments are expected to provide similar advance information. In the interest of economy and in order to conserve manpower resources, salutes, honors, or ceremonies for DOD general/flag officers will not be held unless specifically requested by the visitor. If requested, such honors are expected to serve some useful purpose, such as promoting international good will, maintaining national prestige, or improving morale. DOD general/flag officers of the other military departments are expected to conform to this practice. The customary courtesies and appropriate assistance required to accomplish the mission will be extended to DV's. The commander or his/her designated representative should be present to greet a visiting official upon arrival. There will be no official entertainment of DOD personnel visiting installations unless such entertainment would contribute to the mission of the visit in terms of promoting international good will, community relations, or morale. If the installation commander believes entertainment would help accomplish the mission, he/she arranges for it only after approval in advance by the official person. The visitor who originates a request for entertainment must reimburse the installation for the expense. Only the ranking officer or civilian official authorized an official flag may have the flag or other special identifying insignia displayed on the aircraft, ship, or motor vehicle in which traveling. Such flags or insignia will not be displayed for other individuals on an assimilated rank basis. (See AFR 900-3 for use and display of individual flags.) The International Affairs Division (CVAI), HQ TSAF will in each instance issue guidance and any special instructions pertaining to honors and ceremonies to be accorded official foreign DVs in the CONUS. Distinguished persons who are entitled to honors are shown in the Table of Honors found in Attachment 1 of AFR 900-6. That table includes those honors prescribed for statutory civilian and military officials of the Department of Defense. The table also includes commissioned officers through the President. # When Ronors Will be Accorded Unless otherwise directed, full honors must be accorded the President of the United Stales when he arrives at or departs from any Air Force installation, regardless of the day or hour. Except for the President, honors are not accorded between retreat and reveille, on Sundays, or on national holidays (except Armed Forces Day and Independence Day), unless the officer directing the honors believes the occasion requires an exception. A DV arriving at an Air Force installation at a time honors are not accorded may be honored at a later time if desired. When two or more persons entitled to honors arrive at or depart from an installation at the same time, only the senior receives honors. If they arrive or depart successively, honors are paid to each in turn, except that a senior must be notified before the installation accords honors to a junior. Any official or officer holding two or more positions (civil or military), any one of which entitled him/her to honors, receives only the honors due the highest grade; he may not be honored in more than one capacity. ## When Ceremonies May be Held Ceremonies may be held at any assembly area, but arrangement of distances and timing must reflect dignity and a sense of protocol. If facilities are limited, such honors as are possible will be accorded. The site of the ceremonies must be controlled to avoid disturbance by intrusion of spectators. # Meeting and Greeting Distinguished Visitors The following procedures apply, whether the distinguished visitor arrives by automobile, commercial air, or military air. - 1. Honors are rendered as prescribed in AFR 900-6. When honors are scheduled, the senior greeting officer meets the visitor as he/she debarks and escorts him/her to the position to receive honors. (If a visiting dignitary's spouse is in the party, the senior greeting
officer's spouse is also there to gree: the debarking visitors and remains with the dignitary's spouse during the honors coremony.) Upon completion of the ceremony, the senior greeting officer escorts the distinguished visitor through the receiving line, and they are followed by the visiting party members. (Figures 34 and 35). - 2. The protocol officer, escort officer, and/or aides assist in processing buggage, clearing customs (as necessary), and delivering baggage to the billets or the visiting party. - 3. The composition of the greeting party is important. Normally, one or more of the following greet distinguished visitors upon arrival when they are Deputy Chief of Staff, UsAF, level or higher: at MAJCON, the Commander, Vice Commander, or Chief of Staff; and at wings, the sing commander, one or more of his/her deputy commanders, and/or bis/her executive; at bases, the base commander or vice commander. The protocol officer determines by means of a memorandum who will comprise the greeting party. If none of the officers listed above are available, the protocol officer requests a general officer or the senior staff officer of the office of primary interest for the visit meet the dignitary. As a general rule, an officer of rank equal to that of the visitor is selected. The commander usually indicates those officers on the staff to be included in the greeting party. When spouses are in the visiting party, the spouses of the greeting officers are normally included in the greeting party. ## Prior to Arrival by Automobile The protocol officer will be responsible for the following: - 1. Arrange for a security police escort vehicle to meet the visitor at the entrance to the base and lead the way to the designated area (where greeting party will meet the visitor). Prior to arrival, security police are provided the name and position of the visitor, the approximate time of arrival, and a description of the car in which the visitor will be traveling, to include the license number. - 2. Coordinate with the security police on the route to be traveled from the base entrance to the designated area, and request the security police control traffic along the route, if considered necessary. - 3. If honors are appropriate and space permits, arrange for the honor guard and band to be in place at or close to the designated area. #### Upon Arrival by Automobile The driver of the security police escort vehicle leads the way, gauging his/her speed to ensure the visitor arrives at the designated area as close as possible to the time expected, consistent with safety. Upon completion of honors, if scheduled, the visitor and official party are escorted to the designated office or activity. If honors are not scheduled, the greeting party meets the dignitary, and they proceed to the office or activity the dignitary is to visit. #### Visitors Traveling by Commercial Air Normally, no formal greeting ceremonies are scheduled at the airport. The protocol officer adapts the plan to the circumstances of the DV's arrival. Usually, an officer of appropriate rank and/or position is designated to meet the visitor at the airport and provide escort to the base. The applicable instructions in the preceding paragraphs are followed for meeting and greeting the visitor at the base, rendering honors, et al. # Prior to Arrival by Military Air Through base operations, track the discraft's schedule to determine arrival time. At least 15 minutes before the estimated time of arrival of the visitor: - 1. The protocol officer and the escort officer(s) meet at the flight line to make a final check to ensure everything is ready and coordinate last minute changes. - 2. Automobiles, each with a planned seating arrangement, designated to carry specific members of the visiting party, are lined up in the order they will depart from the flight line. The car for the DV and the senior greating officer is first, with the others following in order of seniority of passengers. Each driver is briefed on the destination of his/her passengers after leaving the flight line. (A copy of the itinerary should be furnished each driver.) - 3. If honors are scheduled, the honor cordon, the honor guard, and the band should be in place. # Ceremony on Arrival by Military Air of a DV Other Than the President The installation commander and receiving party stand close to the dignitary's anticipated point of arrival. The honor cordon consists of two lines of the prescribed number of airmon (shown in the Table of Honors in AFR 900-6), at normal intervals facing one another to form an aisle five paces wide. This aisle begins at, and extends behind and from, the line on which the installation commander takes a position. honor guard commander canters five paces beyond the end of the aisle of The Color Guard forms at normal intervals centered four paces behind the honor guard commander. If a band is available, it must be centered four paces to the rear of the Color Guard (see Figures 34 and 35). When additional flights of airmen are used for a special occasion considered appropriate by the installation commander, they are formed on the line with and on each flank of the band. Each additional flight will consist of not more than 28 airmen and honor flight commander. All members of the formation, except the abole of airmen comprising the honor cordon, must face the designated point of arrival of the distinguished person's aircraft. When the dignitary arrives, the aircraft must be directed to a selected position so the dignitary will be facing the formation when exiting the aircraft. As the aircraft nears its selected position, the band or a recording provides appropriate background music (see footnote 7 of the Table of Honors, AFR 900-6). The honor guard commander calls the formation to attention as the installation commander and receiving party come torward and salute the distinguished person. The installation commander then extends a greeting. Unless the distinguished person desires certain members of the official party to share the normal, none will participate. The installation commander escorts the dignitary to a central position facing the Colors two paces from the line at which the aisle of airmen The commander aligns himself/herself on the dignitary's left. If there are numerous members of the party to be honored, they form a line or lines behind the dignitary and the installation commander. The band or recorded music will cease as the dignitary nears the designated position. Upon signal from the installation commander, the honor guard commander orders "Present Arms." The band, or recorded music, presents Ruffles and Flourishes and the Honors march, during which all persons salute (see footnotes 2 and 3 of Table of Honors, AFR 900-6). The person receiving honors acknowledges them throughout the music by a personal salute. Personnel in uniform witnessing the ceremony, salute and face the person being honored. Men in civilian clothes also face the person being honored and salute by removing the hat with the right hand and holding the hat at the left shoulder with the right hand over the heart. Men without hats should salute by holding the right hand over the heart. Women in civilian clothes salute by placing the right hand over the heart without removing their hat, if worn. When the music stops, the honor guard commander commands "Order Arms." Upon conclusion of honors and music, the installation commander gives the command, "Flight, Prepare for Inspection." At this command, the honor guard commander marches forward, halts three paces in front of the distinguished person, salutes, and states, "Sir/Ma'am, the honor guard is ready for inspection." The honor guard commander takes a position to the right of the distinguished visitor and guides the visitor through the inspection. The host takes a position to the rear of the distinguished visitor with the installation commander on the right (i.e. if host and individuals). installation commander are separate The band plays appropriate music during the inspection (see AFR 900-6, footnote 8, attachment 1). The route of the inspection begins with the file of honor airmen to the distinguished person's left, continues down this file, then proceeds in front of the band (between the Color Guard and the band), to inspect the other file of honor airmen. The band and Color Guard will not be inspected. At the end of the inspection, the honor guard commander escorts the DV back to the original position. When additional flights are used, the route of inspection must be expanded to include them. When the DV returns to the original position, the band ceases playing, and the honor guard commander must salute, do an about-face, and return to his/her original position. ない。これでは、他なっても、一般などのない。これをはない。これをはない。これできないない。 The installation commander then escorts the DV to enter the designated staff car, which has been driven to a point in front of the honor guard commander. The honor guard commander commands "Present Arms." Only the honor formation salutes. As the DV enters the vehicle, the band plays appropriate background music. Members of the dignitary's party will be escorted through the aisle of airmen to their staff cars. After the last staff car departs from the vicinity, and the music has stopped, the honor guard commander commands "Order Arms" and dismisses the formation. The above arrangements relating to the contract of the additional flights may be adapted to fit local physical layout # DIAGRAM OF A CEREMONY FOR THE SECRETARY # OF THE AIR FORCE The above arrangements relating to trasportation, band, and additional flights may be adapted to fit local physical layouts. Figure 35 # Visit Checklist | VIP: | POSITION: | | | | |
--|--|--|--|--|--| | | : PURPOSE: | | | | | | | | | [: P | | | | | | | | | | | | | | elinka jaina elineti. Turitti elektrisisi ja autoja kuniminka maanaan ja ja ja | | | | | Dielliggen Province 475 Digital Laborator (ETT Set Laborator) | | and a second contract of the second between the second between the second second to the th | ~~** | | | UNIFORM: | inter-section and the section of | BIOG | RAPHY: | | | | ITINERARY: | | | | | | | | Tentative itinerary prepared/distributed | | | | | | | Final itinerary prepared/distributed | | | | | | ARRIVAL: | | | | | | | Commande | | tified | . Honor Guard not | ified | | | | (place and m | ode) | (as needed) | د د د | | | | Starr nothi | ed | curity Police notif | 1,60 | | | | Ground trans | portation arrange | ed (vehicle dispate | h, EXT | | | | Request | star plates (if | general officer) | n de majorg e James ganggreg etter fir fir tanda | | | BRIEFINGS: | | | | | | | Place | <u>Ti me</u> | Subject | Point o | f Contact | | | 1. | | | | | | | 2. | | | | | | | 3. | | | | | | | 4. | | | | | | | | Conference room / slide flippor | | | | | | • | Attendees notified | | | | | | | Name tags ordered for conference table (graphics: EXT | | | | | | Scaring Arrangement | | | | | | | a entirene utilis tilaggga ettiggen etter entre ette sette e | arrange for c | offee, rolls, st | ic. | | | | TOUR: | | | | | | | and the same of th | Arrange transportation | | | | | | | | | | | | | MEALS: | | | | | | | man terrena dia akai ay mila ay a Yay a nginisa akifinisa | Locacioa rese | grved (O'club: EX | (T | | | | | | | | | | | | | The state of s | | M. C. SEE AND ALSO ALSO DEPARTMENTS | | Figura 36 # Caremony on Departure of a Distinguished Person by Military Air The ceremony on departure of a distinguished person
is substantially the same as the ceremony on arrival, but in reverse. The honor formation is identical. The DV's car is driven to a point in front of the honor guard commander, who brings the formation to attention and salutes. The band plays appropriate background music (see AFR 900-6, footnote 7, attachment 1). The DV, accompanied by the installation commander, proceeds to the same place at which honors were rendered on arrival, and takes a position facing the Colors. Meanwhile, the members of the DV's party are escorted from their cars to the aircraft by a route outside the aisle of honor airmen. When the music stops, the honor guard commander commands "Present Arms." The band or recorded music then presents Ruffles and Flourishes and the Honors march, during which all persons salute (see AFR 900-6, footnote 2 and 3, attachment 1). The honor guard commander commands "Order Arms" when the music stops. Upon conclusion of honors and music, the installation commander gives the command "Flight, Prepare for Inspection." The same inspection procedures prescribed above will then be followed. After the inspection, the installation commander escorts the DV to the aircraft and bids goodby. As the DV moves toward the aircraft, the band plays appropriate background music. After the DV and the official party have emplaned, the receiving party moves to a position between the airplane and the honor guard. Where space does not permit the honor formation to remain in position, the honor guard commander should issue the necessary orders to form the honor guard at a safe distance from the point of departure of the aircraft. Usually, closing ranks by the honor airmen will be sufficient. Only the installation commander salutes as the DV's airplane moves away. # Position of Staff Cars and Duties of Drivers Drivers of staff cars for the DV and party will not salute during the ceremony. They must remain in their vehicles alert to move forward. The positions of the vehicles depend upon the location of the ceremony. ## Conclusion AFR 900-6 remains the authority on honors accorded DV's. It contains other very important matters, such as the specific protocol requirements for Presidential visits and protocol requirements upon the notification of a distinguished visitor's death. Commanders, for example, must render the honors and take other actions prescribed in AFR 900-6 upon receipt of official notice of information through radio, television, or other rews media, of the death of any person entitled to such honors. In addition, Figure 36 is a very usable checklist for visits. By suitably modifying it to meet local needs, it could be very helpful to you. # ESCORT OFFICERS An escort officer is normally assigned to each DV for the duration of his/her visit. The escort officer accompanies the visitor throughout the visit, except when circumstances indicate otherwise. Officers of lieutenant through colonel, may be selected asescorts. Compatibility of interests is a major consideration in the selection of the escort officer who, as the official representative of the commander, is expected to reflect the hospitality of the Air Force. The escort officer extends every courtesy, official and social, and overlooks no detail in making the visitor feel welcome. He handles all situations with tact. consideration, and courtesy, coupled with judgment and common sense. Sufficient numbers of escort officers are selected for each visiting party to ensure each visiting party member is given all practicable assistance and extended every reasonable courtesy during the visit. When the visiting party includes spouses, the spouses of the escort officers are requested to act as escorts for the visiting spouses. Escort officers and their spouses who are scheduled to act as escorts should contact the protocol officer for guidance and assistance considered necessary. Procedures to be observed by the escort officer are: - 1. Prior to the arrival of the DV: - a. The protocol officer briefs the escort officer (and the spouse, if acting as escort) on the various phases of the itinerary as they pertain to the individual who is to be escorted. - b. If the visitor is to be billeted in the distinguished visitor's quarters on base, the escort officer registers the guests at the billeting office. The protocol officer checks the quarters for readiness, and reports any discrepancies to the billeting office immediately for correction. - 2. Upon arrival and during visit: a. The escort joins the greeting party and, upon meeting the DV, introduces himself/herself and offers assistance for the period of the visit. If the commander is not a member of the greeting party, the senior escort officer extends the commander's greetings and best wishes. Upon completion of greetings, the escort accompanys the visitors to the next scheduled activity or to their quarters, as indicated on the filmerary. After escorting the visitors to their billets, the escort departs, unless circumstances indicate otherwise. - b. At the first opportunity, the escort spouse should go over the itinerary with the visiting spouse. The escort should know about and inform the visiting spouse of any special activities taking place on the base or in the near vicinity, which might be of interest to the visitor. The escort should also offer to accompany the visitor on shopping or sightseeing tours, and make any other arrangements the guest may desire. If assistance is needed in making these arrangements, the protocol of cer is the point of contact. - the escort officer is invited to a social function in connection with escort duties, escort reminds the visitor of the time, place, and type of dress for the occasion, and escorts the visitor to the function. Timeliness is important. If the visitor is delayed in meeting a commitment, the escort officer informs the host of the delay, with the reason. At any official social function, escort ensures the visitor meets dignitaries present. When the visiting dignitary is engaged with other dignitaries, the escort officer should excuse himself/herself gracefully, but remain visible in the near vicinity. (An escort spouse follows similar procedures in assisting a visiting spouse.) # 3. Upon and after the visitor's departure: - a. Shortly before the visitor is to depart, the escort officer contacts the billeting office to obtain billeting charges. If, as in the case of foreign dignitaries, billeting charges are to be paid from contingency funds, the escort follows the procedures specified by the protocol officer in the initial escort briefing. When the charges are not to be paid from contingency funds, the escort officer presents the bill to the DV or the appropriate member of his party for payment. - b. After the DV has departed, the escort officer briefs the protocol officer on any problems encountered during the visit and makes recommendations to improve procedures. ## INTERNATIONAL DISTINGUISHED VISITOR TOURS ## Introduction Air Force bases are attracting increasing numbers of foreign visitors. The primary purpose of their visits usually is to observe the USAF and compare its operations to their own requirements. In addition, these visits provide an excellent opportunity to exchange ideas. Every effort is made to ensure foreign visitors return to their country with the best possible impression of the Air Force's activities, motivated (hopefully) to seek the cooperation of their governments with the United States. Since Air Force installations are often the center for foreign distinguished visitors, a little information on the run down for conducting foreign distinguished visitor tours is in order. For detailed guidance, refer to AFP 11-17, Guide to Conducting Foreign Distinguished Visitor Tours. ## Netification HQ USAF/CVAI notifies Air Force installations scheduled to be visited by foreign dignitaries sufficiently in advance to enable the commanders of the installations concerned to make suitable plans and arrangements. initial notification is by alert message followed by the tour letter. alert message gives the makeup of the party, the overall itinerary, general purpose of the visit, areas of interest to the visitor, and particular items of special instructions. It includes names, ranks, military positions, English speaking capabilities, honors to be rendered (usually accomplished in Washington D.C.), and instructions regarding security clearances. tour letter, or guide for handling foreign visitors under the auspices of the USAF Tour Program, denotes special instructions for funds at each installation, guidance on photographic coverage, and any explanation on the purpose of the visit and makeup of the official party. Attached to the tour letter will be the protocol data and biographical sketches of the official party. ## Tour Itinerary The itinerary for foreign dignitaries is based upon suggestions by the USAF representatives in the country concerned, the Air Attache, the Chief of the Air Force Section of the Military Assistance Advisory Group (MAAG), or the Chief of the Air Force Mission. It is compiled in EQ USAF/CVAL. The Air Ministry of the country involved may also request a visit to a specific installation. # Briefings and On-Base Tours Planning for briefings and conducted cours of base activities should be carefully related to the objectives of the cour program as outlined in the alert message. The distinction should be recognized between the tour objectives of visits by air ministers or foreign chiefs of staff and visits by foreign air force officers sponsored under the Military Assistance Program (MAP). Air ministers and foreign chiefs of staff are interested primarily in the broad aspects of USAF organization, training methods, operational procedures, and concepts of aerial warfare. Tours of this type are designated "Chief of Staff Tours." Any specific desire of the distinguished visitor should be stated in the alert message. conducted MAP "Map Tours under are
known Orientation Tour/Distinguished Visitor" and rarely include a foreign chief of staff. However, the importance of MAP visitors should not be judged by their rank, but rather by the importance of the positions they hold in the air force of MAP concerned. The purpose o f the Tour/Distinguished Visitor is to assist the visitors in obtaining maximum utilization and understanding of material and equipment furnished under MAP. As technicians, this group is interested in personnel indoctrination with USAF methods pertaining to organization, equipment, logistics, training, and operating techniques. When it is deemed desirable, advance information is provided indicating types of equipment furnished or programmed under MAP. Tours of Air Force installations sponsored by an agency other than the Air Force are referred to as Other Agency Tours. Included are tours of guests of the Department of Army or Navy, Department of Defense, or the Joint Chiefs of Staff for which either of these agencies is assigned responsibility (Executive Agency) for all aspects of planning and execution. The type of visitor involved may vary from a chief of staff to a technician who is interested in only one facet of a particular program. Guidance as to special interests of visitors must be included in the alert message. Briefings and demonstrations should be slanted toward the specialties represented by the job titles of the visitors, unless otherwise specified by the tour letter. Groups are usually composed of officers with no more than two primary fields of interest. Most visiting foreign nationals understand English when it is spoken slowly and simply. Briefing personnel should avoid the use of complex sentences, initials, and abbreviations in their lectures. The extensive use of visual aids, where possible, is recommended. Formal briefings should be short, concise, and given in the native language of the visitor, when possible. Reports prepared by escort efficers reveal briefings soon become repetitious when they describe in detail the position of each base in the overall command organization. It is suggested that briefing officers present the MISSION and OPERATIONS of the base concisely, touching very lightly on details, unless visitor reaction indicates interest in a specific subject. ## Escort Officers All foreign dignitaries on tour of Air Force installations under the USAF Distinguished Visitors Tour Program are accompanied by an Air Force officer acting in behalf of the Secretary of the Air Force or the Chief of Staff. The officer is responsible for administrative and firmicial details of the tour and serves as interpreted when a language barrie exists. When possible, the escort officer is selected from those in training for assignment in the attache or mission system in the country concerned. The escort officer, therefore, usually has a personal as well as official interest in the success of the visit, since it may eventually enhance his or her status when assuming duties in that country. Since benefits will accrue to the Air Force through the escort officer's contact with the visitors, this officer must be included in all events pertaining to the visit, including social functions. Commanders should assist the escort officer in fulfilling the visit mission, and are encouraged to solicit advice on any phase of the local itinerary. # Entertainment When you plan entertainment for foreign dignitaries, try to take advantage of the most distinctive, positive aspects of the local area. This gives the guest wider exposure to the many forms of entertainment available in America. Special restactants, museums, concerts, recreational areas, and shows vary from locality to locality; and if you have something unique and tasteful in your area, show it off. Since HQ USAF sponsors a high level official reception or dinner in Washington, other social functions should be smaller and less formal. These factors govern the allocation of entertainment funds. The following suggestions from escort officers' reports and from remarks made by the foreign visitors should be considered in planning entertainment: - 1. Large cocktail parties at officers' clubs are discouraged. Visitors prefer small, more intimate gatherings such as small dinner parties with staff officers and their spouses. Visitors are particularly impressed by the home life of Americans, and appreciate being entertained in the home of the commander or his representative. If you have any questions on entertaining international dignitaries, contact HQ USAF/CVAI. - 2. Regarding dinners, make sure persons of equal rank to the visitor attent, but also try to include foreigners or other guests of the same national or ethnic background as the dignitary. Guest lists should be varied from visit to visit to enable the maximum number of USAF officers and their spouses to participate in social functions. It should be remembered, however, that certain officers, because of their position or assignment, should be included in all functions. Officers who have served as Air Attache or in the MAAC of the country concerned should be included when possible. - 3. Visitors enjoy participating in base functions which may not have been especially planned for whim, for example, narbeques and picnics where sports clothes may be worn. - 4. On weekends the visitors should be given an opportunity to shop and visit local points of account, historical, and meenic interest such as ranches, tarms, maseums, and parks. - 5. When the wife of a mate torongn visitor accompanies him, a separate program of activities should be accompanied, when appropriate, to persit her to observe activities if American women and typical American heme life, and to give her an opportunity to shop and sightsee in neighboring communities. ## International Customs and Courtesies In the case of foreign dignitaries, their customs with regard to religion, social, and other cultural taboos should be given careful considerations to avoid offense and embarrassment. You shou'd familiarize yourself with some international customs and courtesies when hosting visiting foreign dignitaries. Take particular note to avoid serving combinations of veal and ham, or chicken and ham, both of which are unacceptable to Moslems and members of the Jewish faith. Fish is acceptable almost universally. It is always wise to have a variety of nonalcoholic beverages available to those who prefer them. Since each country has its own customs, it is appropriate to contact HQ USAF/CVAI for specific guidance. ## Funds Funding of tours for foreign dignitaries is the responsibility of HQ USAF or the agency for when the Air Force acts as Executive Agent. Funds are provided for minimum official expenditures on the basis of the visitor's rank and the objectives of the tour. Maximum funds available to each installation for official entertainment will be listed in the tour letter. The escort officer is not authorized to exceed the established limit nor to expend funds for other than specified purposes. The maximum fund citation given to a command or installation does not include the cost of quarters and rations which is paid separately by the escort officer. The escort officer should be given fully itemized bills in sufficient time to enable him/her to make payment before departure. The escort officer must be provided with guests lists for every function arranged for the visitor to comply with final accounting procedures. Occasionally an installation commander may be requested to provide funds from resources available to him. Such a request is an exception and is avoided whenever possible. # Duties of Project/Escort Officers To ensure a successful visit, a local project/escort officer should be appointed to accompany foreign visitors during their stay. The officer so designated should be available for necessary liaison between the Air Force escort officer and base authorities, and should be able to provide the escort officer with services or requirements generated by the visit. The selection of the escort officer should not be based solely on the availability of a particular officer. Rather, choose an officer for this important duty very carefully and brief him or her on all facets of the schedule, problems that may arise, and methods to best solve potential problems. Briefings to the local escort officer should include these points: 1. The uniform requirements of each planned event. In addition, remind escorts that they must be in the correct uniform for each event. - 3. Both escore and protocol officers should know where the short-notice dry cleaner is in the events of any mishaps so they can take care of any dry cleaning the dignitar, may require. - 4. In the event of an emergency, the escort must have the necessary reference material. Some of the emergencies that might arise include food requirements, transportation, medical needs, etc. - 5. The local escort officer and protocol officer must be aware of the toasts that will be made at formal luncheons and dinners and of the appropriate responses. Also, if the dignitary desires to make any speeches or have a provide interview, the commander must be apprised of these. - 6. Arrange to have a female escent for a foreign dignitary's wife. When selecting this escent, consider her age, language capabilities, and position. The capabilities of the escent often prove to be very valuable to the guest. # Protocol Visit Check List Proarrival preparations could constit of the following: - 1. Arrange for honors (honor guerd and band). - 2. Arrange for transportation (including somerity police escorts, if applicable). - 3. Plan official entertainment (including rene, cost, and guest list for commander's approval). The firm range to see if special provisions (i.e., foots and neverages) to: those of varying culture and religious beliefs are required. Customs with regard to religious, social, and other cultural timess should be considered to avoid offense
and embarrassment to foreign dignituries. - 4. Send written instructions to the white. I all ady dining or entertainment requirement, socially competition of visiting party, location desired, they are date. - Arrange press caverage as applicable. - 6. Arrange for photograms a court of - 7. Designate bilieting arrangements. Provide billeting for the escort officer in the same building as the dignitary when possible; if not, make suitable transportation available to the escort. - 8. If appropriate, secure information brochure or handouts which would be of special interest or assistance to the visitors. - 9. Determine the following: - a. Method of reimbursement if applicable. - Method of payment for meals, VOQ charges, toll charges for telephone and telegraph, dry cleaning, laundry, etc. - 10. Prepare local itinerary and notify responsible individuals or organizations. Inform responsible individuals of the distinguished visitor's particular interest in a subject or operation. - 11. Schedule fecilities for briefing of visitors. - 12. Inform briefing officers of HQ USAF authorized disclosure and limitations. After the pre-arrival preparations have been completed, the project officer should list the persons and organizations to notify of the exact time of arrival of the distinguished visitor. The following should be included in the list for notifications: - a. Major organizations concerned. - b. Ceremonial elements. - c. Transportation facilities. - d. Members of the receiving party and aides. - e. Dining facility and billeting office. - f. Information officer. - 13. Meet the guest upon arrival at base operations or at the appropriate commercial transportation terminal. - 14. Furnish the HQ \cup SAF escent officer copies of the base itinerary, as well as lists of names and positions of officers who the visitors will meet. - 15. Give special attention to the transportation, dining, and recreational arrangements and needs of a dignitary's aide or aides. Foreign dignitaries usually travel with one or more aides from their own armed service. These individuals usually are officers of the highest caliber who will probably hold positions of authority in their countries in the future. They often form lasting impressions of the United States and its Air Force as well as the hospitality and treatment rendered. - 16. Escort the guest to his/ber quarters to the VCO or to the hotel. Should the commander so desire, the hert officer may escort the guest directly to the commander at his/ber office or quarters. - 17. Arrange a luncheon for the wife of a dignitary when the DV is to be given a stag luncheon. The wife's luncheon should be given by her American hostess or by the vice of another high ranking official. Not only should American officials' vives attend, but also the invitations should be extended to local notable citizens, such as those of the same national origin as the guest. - 18. When official entertainment is planned, extend an invitation to the guests and accompany them to the concuron. - 19. Arrange for private entercainment for the guest if there is no planned entertainment. - 20. Arrange with the VOQ officer for payment of bill and checkout. - 21. Refore scheduled departure, obtain for the MQ USAF escert officer all receipted bills incident to the visit. Fliminate if possible, any necessity for the escent officer to absent himself/herself from the visiting party, and any necessity for the DV to settle accounts or to become involved in check-in or checkout procedures. ## Conclusion Your authorizative guidance for internacional DV tours is AFP II-17. It contains specific guidance on other matters such as security clearances, honor, funds accommodations, press severage, et al. Be sure to use it as your authoritative scuree. We will now focus on a specific docy that a protocol officer will encounter in one way as another - aide-de-camp. ### Chapter Eight #### AIDE-DE-CAMP FUNCTIONS You may be wondering why I included a chapter on aide-de-camp functions in this guide to protocol. It is quite simple - you'll benefit by knowing about this particular officer since the aide is often a close companion either as a co-worker or as a visitor. Your job can be a lot easier if you understand and work in harmony with the aide. Most aides are worth their weight in gold since they, if they are experienced, can provide you important information that can make the general officer's visit/tour a success. Your primary duty is to assist the general or commander in any way you can. ## Position The duties of the aide-de-camp, or aide as he/she is commonly known in the Air Force, have differed widely at various times and in various military forces throughout history. The earliest aides were little more than orderlies who looked after the comfort and personal property of commander in the field. On the other hand, some of Napoleon's aides were men of exceptional military ability who acted as his "eyes," and as interpreters of his mind to subordinate commanders. On occasion, they even exercised a delegated authority. The refinement of the staff concept in the modern military organization has tended to reduce the involvement of the aide in purely military matters. Indeed, in some services, notably the British, the aide is almost wholly occupied with social responsibilities. In the United States Air Force, the duties of the typical aide encompass a diverse, yet curiously homogeneous, grouping of military, social, and administrative responsibilities. ### Responsibilities and Procedures It is important for you to understand the responsibilities of an aide not only because of locally assigned generals, but also because of the number of visiting generals. Many of you will be working closely with a general's aide or may even be assigned to an aide position. These responsibilities and duties are true of a general's executive officer when he is not authorized an aide. Air Force officer aides are authorized only for general officers in command (or equivalent) positions. Joint positions and those outside the regular Air Force require by position authorization. #### Entitlements are as follows: - 1. General or lieutenant general one lieutenant colonel. - 2. Major general one captain. - 3. Brigadier generals are only authorized to use part-time additional duty officers from with a existing resources. Special exception must be requested from the MAJCOM. There are also a limited number of enlisted aides, and they are assigned based on the position and representational responsibilities of the general officer. It is a special, voluntary assignment in which an officer may be selected because of his/her military appearance, judgment, personal integrity, ability to work with people, and his/her command of verbal and written communications. It is difficult to list the responsibilities of an aide because it all depends on the general officer, the mission of the unit, and the aide himself/herself. The following responsibilities and procedures are common ones in most aide positions. The most important responsibility is to ease the demands which are made on the general's time. In the course of official duties, a general officer meets a very large number of people and is required to read a great deal of material. The aide can assist in making the time thus spent more productive. The aide, always guided by the desires of the general, must act as a sort of buffer. People seeking audiences with the general come to the aide over whose desk passes much of the printed material which the general will read. The adept aide will learn to distinguish the trivial from the significant and the important from that which is of little interest to the In these matters, the aide should be acutely perceptive of the general's interests. The general must never be shielded from vital information simply because it is unpleasant. Wen operating in this capacity, perhaps the greatest test is placed on the side's ability to deal with people. When it is necessary to refer people to an appropriate staff agency or to a lower level of command, it must be done tactfully and diplomatically. The aide should carefully explain that the agency or person to whom they are referred is the best qualified to assist. The aide will be commonly involved in social contacts. It may be with official receptions such as receiving lines, a New Year's Pay reception, commander's call, a dining-in, etc. These social contacts may also involve various community relations such as speaking or appearance engagements for the general, formal parties et al. Knowledge of social forms and procedures is an important phase of the aide's activity. The nature of the aide's job demands a close working relationship with the protocol officer. One of the most time consuming responsibilities of an aide is handling administrative details. The monitoring of appointments is one of the most important items in this area. The aide will also be reviewing incoming and outgoing correspondence for the geo al. The aide will work with the general's financial arrangements such as control of contingency (official) funds. An aide may also handle at least a part of the general's personal money. This may happen when traveling because the aide normally pays the general's personal expenses. Funds for this purpose are usually provided by the general prior to departure from the place of assignment. An aide has various responsibilities involving official travel. The aide will usually accompany the general; therefore, he/she will be responsible to make full preparation for and work closely with the general during the trip. Then, upon return from travel, the aide will ensure preparation of travel vouchers for the general, summarize notes taken on the trip for the general, and possibly prepare thank you notes for the general's signature for courtesies received while traveling. # Conclusion This chapter on aide duties was to familiarize you with the various
responsibilities required. You will work closely with aides, in fact, by the similarities in duties, you need to know this person very well. Both of your objectives is to help that commander/general. ### Chapter Nine ## FINANCIAL AND TRAVEL ARRANGEMENTS FOR COMMANDERS # Financial Arrangements Various executive support officers, especially those in aide or protocol positions, will work closely with their commanders concerning certain financial situations. As you will read in the following chapter, commanders at such levels as wing/base, numbered air force, and major command have contingency funds available to defray expenses incurred by them for the official entertainment of prominent federal, state, and local officials. Each commander is personally responsible for properly using the funds and accurately reporting their use. The protocol officer should be familiar with these funds. This familiarity should include knowing the restrictions (your MAJCOM will place some of these restrictions) placed upon expenditures, administration procedures incidental to expenditure, and the balance remaining at all times. With this understanding, you will be able to alert the commander or general on the status of the funds. This will preclude obligating more money for a function than is available. ## Travel Arrangements じょうしゃく ひじつ まじ ちょう カラス (関係を含ませて) フリース かき かんかん ないをじじょく しょ Most general officers and numerous colonels are required by nature of their responsibilities to spend a considerable portion of their time in official travel. The aide will normally accompany the general on these official trips. While the colonel's executive officer may travel also, he/she will most probably just work in planning the trip. Responsibilities listed in the following text will depend on how much traveling your commander does and how closely you work with him/her in this area. CT-39/C-21 Travel. USAF general officers and commanders frequently travel stateside on MAC's fleet of T-39/C-21 aircraft. These aircraft are operationally controlled by MAC/DOOF at Scott AFB, IL. It would be helpful for you to understand how the system operates, how to request transportation, and what to do if plans change in the middle of the trip. First, find out who your airlift validator is - in most cases, it is the secretary. The validator is the only person in your headquarters from whom NAC will accept requests for T-39/C-21 travel. Oh, they may talk to you to give you general flight information; however, your requests for travel must be backed up with a request from the designated validator. Be sure you also understand the lead times required to support your general's or commander's movement. Provide a complete schedule and accompaning party list. Even the best plans never go according to schedule. If you know of changes for airlift, let MAC/DOOF know. Tell the aircraft commander, relay through your home base, or call direct to Admin Airlift at AV 638-5851. The people at MAC/DOOF are very responsive and do a super job. The first step in preparing for travel is to Prior to Departure. discuss the trip with the commander or general. Determine the itinerary, the duration, the purpose of the trip, and who will be escort. information is necessary so you may have the TDY orders published (blanket TDY orders are often used) and the plans coordinated with all personnel concerned. Coordination is essential -- with the people receiving the visit as well as with those making the trip. The people being visited should be notified as to the purpose of the trip, its duration, and personnel accompanying the general/commander. This coordination will ensure adequate facilities are provided for the needs and comforts of the general/commander and the official party during their visit. Furthermore, it will ensure key personnel are available at the destination to discuss any problem areas. The development of a check list is an excellent way to make sure "you do the right thing at the right time" before departing. Some questions that should be considered for inclusion on such a check list are: - 1. Have electrical messages stating purpose and length of visit been sent to organizations to be visited? - 2. Do the messages state rank, name, degree of security clearance, and assignment of personnel in the traveling party? - 3. Do messages specify honors, if required, and indicate acceptable social and recreational activities? - 4. Are the secretaries and the commander's spouse provided with a copy of the trip itinerary? - 5. Are all personnel making the trip aware of the immunization and passport requirements? - 6. Have personnel making the trip been notified as to clothing (military and civilian) requirements? - 7. Have precautions been taken for safeguarding accompanying classified materials for duration of trip? - 8. Has the aircraft crew been briefed? - 9. Have inflight lunches been ordered? - 10. Is biographical material (and picture if applicable) of key personnel at scheduled stops necessary? - 11. For a general officer, will the general's flag be needed at the destination? Needless to say, if you travel with the commander, you must be available at all times. Upon Return. The duries performed by you upon completion of a trip are in accordance with the desires of your general/commander. However, these duties normally include: - 1. Preparing of per diem voucher, filing a copy for record purposes. - 2. Summarizing notes taken on the trip for the general/commander; presenting them in a readable form. - 3. Being briefed by the secretary on things that happened while you were absent, and in turn, briefing the secretary on return about things of concern on the trip. - 4. Posting the appointment calendar and book with new obligations. - 5. Preparing, for the general's/commander's signature, thank you notes for courtesies received while traveling. The preceding items are standardized to some degree; however, this listing may easily be expanded to fit your individual needs. Provided is a travel checklist (Figure 37) to assist you when and if you are called to arrange travel. Remember, your primary duty is to aid the general or commander in any way you can. When in doubt, ask. Next we look closely at contingency funds, and what you can and cannot do with them. # TRAVEL CHECKLIST | Refore the Trip | | |---------------------------------|--------------------------------------| | Plan itinerary | _Travel orders | | _Notify stations and MAJCOMs | Brief aircraft commander | | Get key personnel rosters | Inflight meals, refreshments | | Notification/permission of HHQ | Departure and arrival times(local) | | Honors to be accorded? | _No flowers, fruit baskets, etc. | | VOO/hotel reservations | Point of contact at each station | | Room and phone numbers | _Arrange for admin services at | | Ground transportation | enroute bases | | Uniform requirements | Coordinate security clearances | | Mess dress, winter, summer | with AFSSO | | raincoat | _Check reports from last base visit | | Schedule and dress requirements | _Awards and Decs: coordinate who | | for spouse | has/brings medals, trophies, etc. | | Weather | Review itinerary with boss | | Take star/command flag along? | Command Post informed | | Overseas Trips | | | Consult the Foreign Clearnace | _Obtain speech/interview guidance | | Guide | from PAO | | Coordinate itinerary 45-60 days | _Roster of key foreign dignataries | | prior to tripespecially | Predetermine if host country will | | airlift and theater clearances | accord honors | | Passports/visas/shots current? | Coordinate through protocol plaques, | | Check customs information | mementoes, etc., for foreigners | | | Carry extra mementoes to give out | | After the Trip | | | Travel vouchers | • | | Letters of appreciation | | | Record all gifts received | | Figure 37 というというできます。このようなものでは、このできないのでは、このできないできない。 ### Chapter Ten #### USE OF CONTINGENCY FUNDS ### General Funds at all levels and for all purposes are becoming increasingly harder to obtain and coming under closer scrutiny. Today's austere environment demands greater attention to the source and disbursement of funds, and protocol is no exception. As in other disciplines in the Air Force, a good budget and discrete use of available money is vital. Each year the Congress makes funds available in the DOD Appropriations Act for emergencies and extraordinary expenses (contingencies) which may be expended on the approval or authority of the Secretary of the Air Force. Representation funds are used to maintain the standing and prestige of the United States by extending official courtesies to certain officials and dignitaries of the United States and foreign countries. The Secretary of the Air Force may authorize the use of representation funds for any purpose deemed appropriate which conforms to policy set by DOD. Unless otherwise specifically authorized by the Secretary or the designee, commanders may spend representation funds only for official entertainment or for other official purposes authorized in AFR 11-16, Contingency Funds. All official entertainment must be in keeping with propriety as dictated by the occasion and, in all instances, must be conducted on a modest basis. Guest lists for such functions must be held to the minimum necessary to extend proper courtesy to the guest(s) of honor; however, when guests from outside the DOD are being honored, observe the following rations of DOD personnel (including spouses or escorts) to non-DOD guests: - 1. Parties of less than 30 persons not more than 80 percent should be DOD personnel. - 2. Parties of 30 or more persons not more than 50 percent should be DOD personnel. In meeting the above ratios, do not consider as honored guests, any personnel of other DOD activities or foreign military and civilian personnel assigned to major commands, separate operating agencies, and direct reporting units. Deviations of more than five percent from the maximum number of DOD participants paid from
official representation funds require advance approval of the Secretary of the Air Force. ## Authorized Categories of Entertainment The following are authorized categories of entertainment: - 1. Community Relations. Entertainment required to maintain civic or community relations. This category applies to both domestic and foreign communities in areas near Air Force installations. - 2. International. Entertainment incidental to visits by distinguished foreign nationals in other than a community-relations context. - 3. Public Relations. Entertainment incidental to a visit by a distinguished American citizen, as specified below ("Who may be Entertained," para 2), that may not be classified as community relations. - 4. DOD Protocol. Entertainment incidental to a visit by DOD personnel, as specified below ("Who May be Entertained," para 3). - 5. Other. Mementos, food, and refreshment purchases for inventory. Other miscellaneous current expenses that cannot be charged to a specific event classified under paragraph 1 through 4 above. ## Who May Be Entertained The following may be entertained: - 1. Distinguished citizens, military officers, and government officials of foreign countries whose rank, position, function, or stature justify official entertainment. - 2. Federal, state, and local officials—such as the President and Vice President of the United States, members of the Cabinet, members and professional staff personnel of the Congress, governors of states, mayors of cities, citizens' committees, and other distinguished or prominent citizens who have made a substantial contribution to the nation or DOD, and members of the news media on certain occasions. - 3. If a commander considers it appropriate, these members of the DOD may be entertained at an Air Force installation. However, the entertainment must be limited to that which is minimally required to extend official courtesy when the DOD member is on an official visit to the field: Office of the Secretary of Defense: Secretary and Deputy Secretary of Defense Under Secretaries of Defense Assistant Secretaries of Defense General Counsel, DOD Inspector General, DOD Assistant to the Secretary of Defense Director, Program Analysis and Evaluation Organization of the Joint Chiefs of Staff: Chairman, Joint Chiefs of Staff Director, Joint Staff United and Specified Commanders ### Military Departments: Secretaries, Under Secretaries, and Assistant Secretaries of the Military Departments Chiefs and Vice Chiefs of Staff of the Army and Air Force Chief and Vice Chief of Naval Operations Commandant and Assistant Commandant of the Marine Corps ### Defense Agencies: Directors, Defense Agencies President, Uniformed Services University of the Health Services - 4. As a general rule, entertainment of US Federal employees below the levels specified above and counterparts to these DOD officials listed above are not authorized without advanced approval of the Secretary of the Air Force. - 5. When attending events honoring authorized individuals, costs may be paid for by members of their official party and other essential invities as constrained by guest ratios. Separate events honoring spouses of visiting officials normally are not authorized unless related to the official purpose of the visit. ### What Expenditures Are Not Authorized The following expenditures are not authorized: - 1. Expenses for retirement coromonies and change of command for DOD personnel, unless specifically approved in advance by the Secretary of the Air Force. - 2. Expenses solely for entertainment of DOD, Air Force, Army, Navy, or Marine Corps personnel unless authorized as stated above. - 3. Entertainment of DOD personnel participating as guest speakers or lecturers, with the exception of those officials listed above. - 4. Payment of membership fees or dues. - 5. Expenses, other than authorized official entertainment, connected with conferences, conventions, seminars, or working groups, except when specifically approved in advance by the Secretary of the Air Force. - 6. Expenses that are usually expected to be assumed as a personal obligation. - 7. Purchase of gifts, mementos, tokens, souvenirs, seasonal greeting, and calling cards except under the following conditions; - a. No one memento costing more than \$165 may be purchased or presented. The total costs of mementos presented by any one DOD official to any one recipient may not exceed \$165. - b. Expenses eligible to be pro-rata costs of non-DOD authorized guests' participation in morale, welfare, and recreational activities may be paid from official representation funds, unless otherwise prohibited herein. - 8. Expenses for classified projects or intelligence purposes. - 9. Expenses eligible to be financed from other appropriated and non-appropriated funds with some requirements. - 10. Repairs, maintenance, and renovation projects to enhance the appearance of DOD facilities. # Personnel Authorized To Be Hosts Official representation courtesies on behalf of the United States Government may be extended by the Secretary of the Air Force, Chief of Staff and subordinate commanders who administer an approved official representation program. These officials may delegate the authority to host official functions at their discretion. However, invitations to foreign dignitaries to visit the United States at the expense of the Air Force may be extended only by the Secretary of the Air Force and the Chief of Staff, USAF. # CONCLUSION Funds will become more and more difficult to obtain if present trends continue. Funds obtained under the provisions of AFR 11-16 are the primary source of money for protocol. The efficient protocol officer will carefully manage available monies always being cognizant of means to conserve and find the alternate sources available to him/her. However, the most effective vehicle for prudent management of protocol funds is a meaningful budget and detailed accounting procedures. Make sure your record keeping is crystal clear and completely accurate. Poor management in this vital area can only reflect adversely on the protocol officer and the commander. Let's think positive we are almost there. I plan to wrap up this handbook with a mixture of "tricks of the trade" or potpourri. ### Chapter Eleven #### POTPOURRI Now you are ready to start your new duties. Stop! Let's just cover a few more "tricks of the trade" that can help you to be a better protocol officer. The following guidelines are an assortment of "things to put in your pipe" to think about and use as necessary. Nothing is in concrete, and so the best lesson to learn is to be flexible. # Flexibility in Approach or Knowing Murphy's Law I can't tell you how many times as a protocol officer I had a plan of action that at the last minute had so be changed. It goes with the territory; the best laid plans... The way to overcome these last minute changes or surprises is to be flexible and, therefore, have backup plans. First, be prepared with your primary plan and then, have contingency plans. Anticipate and don't lock yourself into concrete because in protocol anything can happen and usually does. Along with surprises comes Murphy's Law which is "if anything has a chance to go wrong, it does." This law is well known in protocol circles. I can tell you some personal horror stories where I have experienced Murphy's Law. The way to beat it is to anticipate and prepare. A protocol officer who is in control with a solid plan as well as a backup strategy, can react to any catastrophy. # The Art of Conversation "The tongue is but three inches long, yet it can kill a man six feet high." This old Japanese proverb is often so very true. We as officers in the service of our country have chosen to be professional leaders. As such we are in a "fish bowl," as it were. We should, therefore, devote significant thought and effort to being proficient in general conversation. A good conversationalist always has something to say and says it well. A good protocol officer should be "good conversationalist with something interesting to talk about, neither overbearing in attitude nor irritating to the listeners. If you don't want to embarrass yourself, you might consider these general rules for conversationalists: DO: 1. Have something to say-and say it well. A conversation started could be a new item, a movie personality, a recent, unusual incident or a brief amusing story. - 2. Above all, be a good listener: this will actually put you at ease. - 3. Use a moderate speaking tone. - 4. Learn to remember names and faces: such actually draws people to you. - 5. Develop the art of small talk: talking bout nothing in particular, but never official subjects. - 6. Talk with shy persons about their families, hobbies, special Interests, thereby putting them at ease. - 7. When a host/hostess, be a moderator and intervene in a monologue, a controversial discussion, a mute group, by changing the subject. #### DO NOT: - 1. Gossip. - 2. Talk business (shop-talk) at a social gathering (unless you are discussing tomorrow's itinerary). - 3. Replace wit with sarcasm or ridicule, - 4. Dominate any conversation; silence, at times, is golden. - 5. Interrupt others (This is so often violated. Many never lister o what another is saying, but only think of what they want to say; often such persons cut off others just to get in their two-cents worth.) - 6. Contradict others. - 7. Talk over anyone's head. - S. Talk down to anyone. - 9. Be "syrupy"; instancere flattery is always in poor taste. - 10. "Clam Up", a shy guest is a host's burden. - 11. Exclude others from a conversational group. ### R.S.V.P. Nothing causes more gnashing of teeth than an unanswered R.S.V.P. The initials stand for the French responded s'il your plait, meaning "please reply." An R.S.V.P. on an invitation obliges you to respond as soon as possible. You may decline or accept the invitation, but you would be very rude if you didn't call at all. ### Tan-Nosing
Tan-nosing is the art of sustained visibility to your superiors that proves neither over-revealing of your weaknesses, nor under-revealing of your strengths. In other words, it's brown-nosing with finesse. An important element of any career is making sure our bosses know us well. If they don't know us well, our OERs won't receive the ratings or indorsements we truly deserve. So, one of our responsibilities is, in fact, to be known in a positive light by those who make the difference. All of our bases offer us several opportunities to do just that. Officer Club membership is perhaps the most obvious, but not just that. We need to be at the dining-in and the dining-out also. Those "hail and farewell" parties are for us as are the opportunities to volunteer for special duties such as an escort officer or additional duties such as a squadron or group public affairs officer. As we apply ourselves, our hard work in our specific specialty will take care of itself but our visibility will be the key that unlocks senior officer recognition. The protocol officer will naturally be exposed to many senior officers. There is a chance for over-exposure. The key is to be available - in the background. Remember you are not a DV, but you are there to "make things happen" so practice the art of being "invisible," but in control. ### Automobile Flates for Air Force Commanders Plates, made of metal (6"x9") are authorized for display on Air Force vehicles by those persons listed in AFR 900-3, parag 3-12a and by Air Force wing and base commanders. - 1. Wing level and above commanders are authorized an ultramarine blue background inscribed with the unit designation and the word "COMMANDER" in yellow. The commander's grade insignia in the appropriate color is illustrated in the center (Figure 39). This plate is procured locally. - 2. Air Force base commanders are authorized an ultramarine blue background inscribed with words "BASE COMMANDER" in yellow. The base commander's grade insignia in the appropriate color is illustrated in the center (Figure 38). This plate is procured locally. Automobile plates are displayed only when the car is in motion and occupied by the commander. Since they do often personally drive their staff cars on a frequent basis, the plate may remain bracketed and uncovered while the vehicle is parked. ### Place of Honor Traditionally, the right side has been considered the position of honor. Therefore, the person junior in rank always walks, rides, and sits to the left of the senior. It is the junior's responsibility to know his/her place and maneuver into it with as little attention as possible. As a general rule, seniors enter an aircraft, automobile or boat last and leave first. This procedure may be reversed in entering a car at a left-hand curb. In such cases, the senior may enter first. This precludes the senior stumbling over the junior seated to the left. Since seniors are always accorded the most desirable seats, when three persons are in the back seat, the junior is in the middle, with the most senior on the right. In full cars, juniors sit in the front, and seniors sit in the back. In boats, a junior sits forward and a senior sits aft. When tlying with a senior who is the pilot, you should be aboard in your designated position. ## Calling Cards Even though the tradition of making formal calls and the use of calling cards has declined over the years, they are still useful in many situations. You may have had little use for calling cards so far; however, your position as a protocol officer may change that since you will have contact in senior military and diplomatic circles. The following is useful information concerning the selection and use of calling cards. - 1. Only engraved cards in black ink are correct. - 2. The card should reflect good taste. - 3. The card is similar in size to business cards used by civilians. - 4. Formats for the card can vary somewhat; that is, rank and branch of service may be shown in different ways depending on personal preference. Figure 40 shows several examples. - 5. No abbreviations are used on the card except "Jr." for "Junior" if the individual's name is long, otherwise Junior is spelled out. A first or second lieutenant uses only the word "Lieutenant". These cards are helpful in introducing yourself and demonstrates your interest as a protocol officer in that individual. #### Attention to Detail This is the name of the game in protocol, and practicing it can make the difference between a mediocre and a good protocol officer. The thing to remember is that there are numerous details to each aspect of protocol whether it involves an official coremony or a visiting dignitary. You need to watch the small items as well as the big picture. One way to be prepared is to always show up early for functions to double check arrangements. Don't leave any detail to chance, but rather "fine tune" your plan to cover all aspects. Pay attention to detail and you can eliminate mistakes. Figure 38 Automobile Plate for Air Force Base Commanders. Figure 39 Automobile Plate for Air Force Commanders of Wings and Above. GREGORY S. ANGELL Capthin, USAF Exchange Officer RSAF Ambarlay AFO Sen Francisco 95209 Phone: 011-61-7280 2636 RAAF Base Amberley Quesneland, 4305 Austrelia Office of the Socretary United States Air Force JO A. BALL Major, USAF Office of Logists (No Lielson The Pentagon - Suite 6D871 Washington, D.C. 20330-1420 202/036-7201 AV 228-7301 Colonel Richard J. Tiplady Protocol Officer for Secretary of Defense The Pentagon Washington, DC 26301 202-697-7064 John Carl Brown Lieutonant Colenal United States Air Force Captain James Lee Briggs United States Maritime Service Major Mary Amen Smith United States Marine Corps Figure 40 ### Self-Confidence A protocol officer who radiates self-confidence can go far. I'm not talking about putting on a facade; I'm referring to self-confidence gained through hard work, lots of study, and professional achievements in the job. Since people will be looking to you for advice, it's best if you present the appearance of someone who knows his/her stuff. It takes time to feel confident in any job, so do your homework and learn all you can. Establish your credibility. If you do make a mistake, learn from it, and don't repeat it. As I said at the very start, a lot of protocol is plain common sense, so use your head. Think, act, and radiate self-confidence. # Hard Work (Let's Get To It) The job of a protocol officer is not an easy one. It is a real challenge for any officer. Be prepared for long hours and for being a jack of all trades. The protocol officer is usually the first person to arrive (hours before a function begins or a visitor arrives), the expert with all the answers, the center of problem solving, the receptor of blame if anything goes wrong, and the last one to leave when the day is done. You no more have something completed or under control when another visit or function starts the process all over again. It's exciting; challenging. It can be glamorous when attending a formal dinner for a visiting ambassador, or it can be very unattractive when you are working in sub-freezing weather outside base operations, unloading heavy luggage, waiting for a DV whose arrival time in unknown. One thing, it never is You may long for a quiet, normal day, but I've never seen any protocol officers who felt their duties were routine. Air Force protocol requires the best caliber of officers to enforce the many and varied rules and procedures involved. It takes a special person to meet the challenge. So whether you have heard the calling from within or you have orders from MPC, you have a very exciting job ahead. I hope this guide will serve as a tool to help you along the way. This guide is only the beginning; below is a list of the regulations and publications you will need to get detailed facts on protocol. Build a reference library to enhance and preserve your protocol credibility. You can add to the list as you progress. I wish you good luck, and watch out for Murphy's Law. ### PROTOCOL REFERENCE LIBRARY Service Etiquette, ed. by Swartz. Annapolis, Md: U. S. Naval Institute. The Air Officers' Guide. Harrisburg, Pennsylvania: The Stockpole Company. Radlovic., I., Monte. Etiquette and Protocol; a Handbook of Conduct in American and International Circles. New York: Harcourt, Brace. Vanderbilt, Amy. The Amy Vanderbilt New Complete Book of Etiquette. Garden City, NY: Doubleday and Company, Inc. AFR 10-1, Preparing Written Communications AFR 7-4, Social Protocol Stationery AFR 11-7, Air Force Relations with Congress AFR 11-16, Contingency Funds - Miscellaneous Current Expenses - Official Representation - PEC 91515F AFR 11-17, Guide to Conducting Foreign Distinguished Visitor Tours AFF 30-1, Air Force Standards AFP 30-6, Guide for an Air Force Dining-In AFR 35-7, Service Retirements AFR 35-10, Dress and Personal Appearance of Air Force Personnel AFR 35-54, Rank, Precedence and Command AFR 50-14, Drill and Ceremonies AFR 143-1, Mortuary Affairs AFP 900-1, Guide to Air Force Protocol AFR 900-3, Department of the Air Force Seal, Organizational Emblems, Use and Display of Flags, Guidons, Streamers, and Automobile and Aircraft Plates AFR 900-6, Honors and Ceremonies Accorded Distinguished Persons OPNAVINST 1710.7 Social Usage and Protocol Handbook. Washington DC: Office of the Chief of Naval Operations. # **BIBLIOGRAPHY** ### A. References Cited ### Books - 1. Gross, Mary Preston. 100 Officer's Family Social Guide. Chuluota, Florida: Beau Lac Publishers, 1985. - Kinney, A. J. and John H. Napier III <u>The Air Officers' Guide</u>. Harrisburg, Pennsylvania: The Stackpole Company, 1983. - 3. Lott, James E. Practical Protocol, A Guide to International Courtesies. Houston, Texas: Gulf Publishing Company, 1973. - 4. McCaffree, Mary Jane and Pauline Innis. Protocol The Complete Handbook of Diplomatic, Official, and Social Usage. Englewood Cliffs: Prentice-Hall Inc. 1977. -
5. Radlovic, I Monte. Etiquette and Protocol A Handbook of Conduct in American and International Circle. New York: Harcourt, Brace, 1959. - 6. Swartz, Oretha D. <u>Service Etiquette</u>. 3d ed. Annapolis, Md.: United States Naval Institute, 1977. - 7. Wier, Ester and Hickey, Dorot! / Coffin. The Answer Book on Air Force Social Customs. Harrisburg, Pennsylvania: The Stackpole Company, 1959. - 8. Wood, John R. and Serres, Jean. <u>Diplomatic Ceremonial and Protocol</u>. New York: Columbia University Press, 1970. ### U. S. Department of the Air Force Publications - 9. U. S. Department of the Air Force. Social Protocol Stationary. AF Regulation 7-4. Washington D.C.: Government Printing Office, April 1985. - 10. U. S. Department of the Air Force. <u>Preparing Written Communications</u>. AF Regulation 10-1. Washington D.C.: Government Printing Office, March 1985. # CONTINUED - 11. U. S. Department of the Air Force. Air Force Relations with Congress. AF Regulation 11-7. Washington D.C.: Government Printing Office, December 1983. - 12. U. S. Department of the Air Force. <u>Contingency Funds Miscellaneous</u> <u>Current Expenses.</u> AF Regulation 11-16. Washington D.C.: <u>Government Printing Office</u>, November 1980. - 13. U. S. Department of the Air Force. Guide to Conducting Foreign Distinguished Visitor Tours. AF Pamphlet 11-17. Washington D.C.: Government Printing Office, October 1976. - 14. U. S. Department of the Air Force. <u>Distribution of the Congressional Directory</u>. AF Regulation 11-33. Washington D.C.: Government Printing Office, November 1974. - 15. U. S. Department of the Air Force. Air Force Standards. AF Regulation 30-1. Washington D.C.: Government Printing Office, May 1983. - 16. U. S. Department of the Air Force. Guide for an Air Force Dining-In. AF Pamphlet 30-6. Washington D.C.: Government Printing Office, August 1983. - 17. U. S. Department of the Air Force. Physical Evaluation for Retention, Retirement, and Separation. AF Regulation 35-4. Washington D.C.: Government Printing Office, September 1980. - 18. U. S. Department of the Air Force. Service Retirements. AF Regulation 35-7. Washington D.C.: Government Printing Office, September 1981. - 19. U. S. Department of the Air Force. <u>Dress and Personal Appearance of Air Force Personnel</u>. AF Regulation 35-10. Washington D.C.: Government Printing Office, September 1983. - 20. U. S. Department of the Air Force. Air Force Rank, Precedence, and Command. AF Regulation 35-54. Washington D.C.: Government Printing Office, September 1981. - 21. U. S. Department of the Air Force. <u>Drill and Ceremonies</u>. AF Regulation 50-14. Washington D.C.: Government Printing Office, April 1985. # CONTINUED _ - 22. U. S. Department of the Air Force. Mortuary Affairs. AF Regulation 143-1. Washington D.C.: Government Printing Office, November 1980. - 23. U. S. Department of the Air Force. State Official and Special Military Funerals. AF Manual 143-2. Washington D.C.: Government Printing Office, December 1965. - 24. U. S. Department of the Air Force. Nonappropriated Fund Basic Responsibilities, Policies, and Practices. AF Regulation 176-1. Washington D.C.: Government Frinting Office, September 1983. - 25. U. S. Department of the Air Force. Air Force Open Mess Program. AF Regulation 215-11. Washington D.C.: Government Printing Office, June 1985. - 26. U. S. Department of the Air Force. <u>Guide to Air Force Protocol</u>. AF Pamphlet 900-1. Washington D.C.: <u>Government Printing Office</u>, Reprinted November, 1978 with Chg 1. - 27. U. S. Department of the Air Force. Department of the Air Force Seal, Organizational Emblems, Use and Display of Flags, Guidons, Streamers, and Automobile and Aircraft Plates. AF Regulation 900-3. Washington D.C.: Government Printing Office, March 1985. - 28. U. S. Department of the Air Force. Service Flag and Lapel Button. AF Regulation 900-5. Washington D.C.: Government Printing Office, July 1968. - 29. U. S. Department of the Air Force. Honors and Ceremonies Accorded <u>Distinguished Persons.</u> AF Regulation 900-6. Washington D.C.: Government Printing Office, December 1965. - 30. U. S. Department of the Air Force. Representation at Official Functions in Honor of or Sponsored by Foreign Nationals. AF Regulation 900-15. Washington D.C.: Government Printing Office, May 1985. - 31. U. S. Department of the ALC Force. <u>Decorations, Service, and Achievement Awards, Unit Awards, Special Badges, and Devices</u>. AF Regulation 900-48. Washington D.C.: Government Printing Office, March 1982. # CONTINUED ## Official Documents - 32. Baginsky, Vincent J. Handbook for Air Force Dining-In. Maxwell AFB: Air Command and Staff college Research Report #0130-81, 1981. - 33. Benbough, Robert B. <u>USAF Protocol Information Handbook</u>. Maxwell AFB: Air Command and Staff College Research Report, May 1969. - 34. Carr, Patrick J. Protocol Ceremonies and Customs An Air Force Officer's Handbook. Maxwell AFB: Air Command and Staff College Research Report #83-0360. - 35. Epting, James R. Handbook for the General Officer Aide-de-Camp. Maxwell AFB: Air Command and Staff College Research Report #82-0770. - 36. Neck, Frederick B. II. Planning Guide for Formal Evening Functions. Maxwell AFB: Air Command and Staff College Research Report #1010-78. - 37. Steininger, Warren L. Basic Protocol Guidelines. Maxwell AFB: Air Command and Staff College Research Report, May 1974. - 38. Stouffer, Joyce K. <u>Protocol Handbook</u>. Maxwell AFB: Air Command and Staff College Research Report #85-2645. - 39. Weise, Edward W. Walk to the Left A Handbook for Air Force Aides. Maxwell AFB: Air Command and Staff College Research Report. 1945-1981. ### Other Sources 40. Air Training Command Pamphlet, Protocol Primer. Undated. NAME AND TO THE PROPERTY OF TH - 41. OPNAVINST 1710.7 Social Usage and Protocol Handbook. Washington DC: Office of the Chief of Naval Operations, 1979. - 42. Watson, Norman I. An Unofficial Handbook in Air Force Protocol. May, 1983.